

**FOKUS PORTFÖY YÖNETİMİ A.Ş. HİSSE SENEDİ
ŞEMSIYE FONU'NA BAĞLI
FOKUS PORTFÖY HİSSE SENEDİ FONU(HİSSE SENEDİ YOĞUN FON)'NUN
KATILMA PAYLARININ İHRACINA İLİŞKİN
İZAHNAME**

Fokus Portföy Yönetimi A.Ş. tarafından 6362 sayılı Sermaye Piyasası Kanunu'nun 52. ve 54. maddelerine dayanılarak, 12.08.2015 tarihinde İstanbul ili Ticaret Sicili Memurluğu'na 774702 sicil numarası altında kaydedilerek 20.08.2015 tarih ve 8888 sayılı Türkiye Ticaret Sicili Gazetesi'nde ilan edilen Fokus Portföy Yönetimi A.Ş. Hisse Senedi Şemsiye Fonu içtüzüğü ve bu izahname hükümlerine göre yönetilmek üzere oluşturulacak Fokus Portföy Hisse Senedi Fonu(Hisse Senedi Yoğun Fon)'nun katılma paylarının ihracına ilişkin bu izahname Sermaye Piyasası Kurulu tarafından 27/11/2015 tarihinde onaylanmış ve Sermaye Piyasası Kurulu'nun onayı ile kurucusu Alternatifbank A.Ş. olan Alternatifbank A.Ş. A Tipi Hisse Senedi Fonu (Hisse Senedi Yoğun Fon) Fokus Portföy Yönetimi A.Ş.'ye devrolmuştur.

İzahnamenin onaylanması, izahnamede yer alan bilgilerin doğru olduğunun Kurulca tekeffülü anlamına gelmeyeceği gibi, izahnameye ilişkin bir tavsiye olarak da kabul edilemez.

İhraç edilecek katılma paylarına ilişkin yatırım kararları izahnamenin bir bütün olarak değerlendirilmesi sonucu verilmelidir.

Bu izahname, Kurucu Fokus Portföy Yönetimi A.Ş.'nin (www.fokusportfoy.com) adresli resmi internet sitesi ile Kamuyu Aydınlatma Platformu (KAP)'nda (www.kap.gov.tr) yayımlanmıştır. İzahnamenin nerede yayımlandığı hususunun tescili ve TTSG'de ilan tarihine ilişkin bilgiler yatırımcı bilgi formunda yer almaktadır.

Ayrıca bu izahname katılma paylarının alım satımının yapıldığı ortamlarda, şemsiye fon içtüzüğü ve yatırımcı bilgi formu ile birlikte, talep edilmesi halinde ücretsiz olarak yatırımcılara verilir.

İÇİNDEKİLER

1- Kısaltmalar
2- I. Fon Hakkında Genel Bilgiler
3- II. Fon Portföyünün Yönetim, Yatırım Stratejisi ile Fon Portföy Sınırlamaları.....
4- III. Temel Yatırım Riskleri ve Risklerin Ölçümü.....
5- IV. Fon Portföyünün Saklanması ve Fon Malvarlığının Ayrılığı
6- V. Fon Birim Pay Değerinin, Fon Toplam Değerinin ve Fon Portföy Değerinin Belirlenme Esasları.....
7- VI. Katılma Paylarının Alım Satım Esasları.....
8- VII. Fon Malvarlığından Karşılancak Harcamalar ve Kurucu'nun Karşılıdığı Giderler.....
9- VIII. Fonun Vergilendirilmesi
10- IX. Finansal Raporlama Esasları ve Fonla İlgili Bilgilerin Açıklanma Şekli.....
11- X. Fon'un Sona Ermesi ve Fon Varlığının Tasfiyesi
12- XI. Katılma Payı Sahiplerinin Hakları
13- XII. Fon Portföyünün Oluşturulması ve Halka Arz

KISALTMALAR

Bilgilendirme Dökümanları	Şemsiye fon içtüzüğü, fon izahnamesi ve yatırımcı bilgi formu
BIST	Borsa İstanbul A.Ş.
Finansal Raporlama Tebliği	II-14.2 sayılı Yatırım Fonlarının Finansal Raporlama Esaslarına İlişkin Tebliğ
Fon	Fokus Portföy Hisse Senedi Fonu (Hisse Senedi Yoğun Fon)
Şemsiye Fon	Fokus Portföy Yönetimi A.Ş. Hisse Senedi Şemsiye Fonu
Kanun	6362 sayılı Sermaye Piyasası Kanunu
KAP	Kamuyu Aydınlatma Platformu
Kurucu	Fokus Portföy Yönetimi A.Ş.
Kurul	Sermaye Piyasası Kurulu
MKK	Merkezi Kayıt Kuruluşu A.Ş.
Portföy Saklayıcısı	İstanbul Takas ve Saklama Bankası A.Ş.
PYŞ Tebliği	III-55.1 sayılı Portföy Yönetim Şirketleri ve Bu Şirketlerin Faaliyetlerine İlişkin Esaslar Tebliği
Rehber	Yatırım Fonlarına İlişkin Rehber
Saklama Tebliği	III-56.1 sayılı Portföy Saklama Hizmetine ve Bu Hizmette Bulunacak Kuruluşlara İlişkin Esaslar Tebliği
Takasbank	İstanbul Takas ve Saklama Bankası A.Ş.
Tebliğ	III-52.1 sayılı Yatırım Fonlarına İlişkin Esaslar Tebliği
TEFAS	Türkiye Elektronik Fon Alım Satım Platformu
TMS/TFRS	Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları/Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumlar
Yönetici	Fokus Portföy Yönetimi A.Ş.

I. FON HAKKINDA GENEL BİLGİLER

Fon, Kanun hükümleri uyarınca tasarruf sahiplerinden fon katılma payı karşılığında toplanan nakitle, tasarruf sahipleri hesabına, inançlı mülkiyet esaslarına göre işbu izahnamenin II. bölümünde belirlenen varlık ve haklardan oluşan portföyü işletmek amacıyla kurulan, katılma payları Şemsiye Fon'a bağlı olarak ihraç edilen ve tüzel kişiliği bulunmayan mal varlığıdır.

1.1. Fona İlişkin Genel Bilgiler

Fon'un	
Unvanı:	Fokus Portföy Hisse Senedi Fonu (Hisse Senedi Yoğun Fon)
Adı:	Fokus Portföy Hisse Fon
Bağlı Olduğu Şemsiye Fonun Unvanı:	Fokus Portföy Yönetimi A.Ş. Hisse Senedi Şemsiye Fonu
Bağlı Olduğu Şemsiye Fonun Türü:	Hisse Senedi
Süresi:	Süresiz

1.2. Kurucu, Yönetici ve Portföy Saklayıcısı Hakkında Genel Bilgiler

1.2.1. Unvan ve Yetki Belgelerine İlişkin Bilgiler

Kurucu ve Yönetici'nin	
Unvanı:	Fokus Portföy Yönetimi A.Ş.
Yetki Belgesi/leri ¹	Portföy Yöneticiliği ve Yatırım Danışmanlığı Faaliyetlerine İlişkin Yetki Belgesi Tarih: 03/07/2015 No:PYŞ/PY.30-YD.13/688
Portföy Saklayıcısı'nın	
Unvanı:	İstanbul Takas ve Saklama Bankası A.Ş.
Portföy Saklama Faaliyeti İznine İlişkin Kurul Karar Tarihi ve Numarası	Tarih: 24/07/2014 No: 23/762 sayılı Kurul Kararı

1.2.2. İletişim Bilgileri

Kurucu ve Yönetici Fokus Portföy Yönetimi A.Ş.'nin	
Merkez adresi ve internet sitesi:	Levent, Nispetiye Cad. Ayyıldız İş Merkezi No:2 Kat:5 34340 Beşiktaş/İST.www.fokusportfoy.com
Telefon numarası:	(212)349 00 49
Portföy Saklayıcısı İstanbul Takas ve Saklama Bankası A.Ş.'nin	
Merkez adresi ve internet sitesi:	Reşitpaşa Mahallesi, Özborsa Caddesi, No:4 Sarıyer 34467/İST. www.takasbank.com.tr
Telefon numarası:	(212) 315 25 25

¹ "PYŞ Tebliği'ne uyum çerçevesinde, Kurucu'nun 07.06.2011 tarih ve PYŞ.PY.39/525 sayılı Portföy Yöneticiliği yetki belgesi ile 07.06.2011 tarih ve PYŞ.YD.17/525 sayılı Yatırım Danışmanlığı yetki belgeleri iptal edilerek, Kurucu'ya Kanun'un 40 ncı ve 55 inci maddeleri uyarınca düzenlenen 03.07.2015 tarih ve PYŞ/PY.30-YD.13/688 sayılı Portföy Yöneticiliği ve Yatırım Danışmanlığı yetki belgesi verilmiştir."

1.3. Kurucu Yöneticileri

Fon'u temsil ve ilzama Kurucunun yönetim kurulu üyeleri yetkili olup, yönetim kurulu üyelerine ilişkin bilgiler aşağıda yer almaktadır:

Adı Soyadı	Görevi	Son 5 Yılda Yaptığı İşler (Yıl-Şirket-Görev)	Tecrübesi
Kubilay CİNEMRE	Yönetim Kurulu Başkanı	2011-....Fokus Portföy Yönetimi A.Ş.Yönetim Kurulu Başkanı 2006-2011 Merrilly Lynch Yatırım Bankası Türkiye Genel Müdürü	25
Ercan GÜNER	Yönetim Kurulu Üyesi-Genel Müdür	2014-....Fokus Portföy Yönetimi Genel Müdür 2008-2013 HSBC Hisse ve Alternatif Fonlar Direktörü	22
Pelin GENÇ	Yönetim Kurulu Üyesi	2014-....Fokus Yatırım Holding A.Ş.Koordinatör 2003-2010 T.Garanti Bankası Finansal Hizmetler ve Saklama Hizmetleri Birim Müdürü,	20

1.4. Fon Hizmet Birimi

Fon hizmet birimi Fokus Portföy Yönetimi A.Ş. nezdinde oluşturulmuş olup, hizmet biriminde görevli fon müdürüne ilişkin bilgiler aşağıdaki gibidir.

Adı Soyadı	Görevi	Son 5 Yılda Yaptığı İşler (Yıl-Şirket-Görev)	Tecrübesi
Rengin DALGA	Fon Müdürü	2017-.....- Fokus Portföy Yönetimi A.Ş-Fon Müdürü 2016-2017- Fokus Portföy Yönetimi A.Ş-Operasyon İşlemleri Uzmanı 2013-2015- Sardis Menkul Değerler A.Ş.-Müfettiş 2010-2013- Alan Menkul Değerler-Müfettiş	18

1.5. Portföy Yöneticileri

Fon malvarlığının, fonun yatırım stratejisi doğrultusunda, fonun yatırım yapabileceği varlıklar konusunda yeterli bilgi ve sermaye piyasası alanında en az beş yıllık tecrübeye sahip portföy yöneticileri tarafından, yatırımcı lehine ve yatırımcı çıkarını gözeterek şekilde PYŞ Tebliği düzenlemeleri, portföy yönetim sözleşmesi ve ilgili fon bilgilendirme dökümanları çerçevesinde yönetilmesi zorunludur.

Fon portföyünün yönetimi için görevlendirilen portföy yöneticilerine ilişkin bilgilere KAP'ta yer alan sürekli bilgilendirme formundan (www.kap.gov.tr) ulaşılması mümkündür.

1.6.Kurucu Bünyesinde Oluşturulan veya Dışarıdan Temin Edilen Sistemler, Birimler ve Fonun Bağımsız Denetimini Yapan Kuruluş

Birim	Birimin/Sistemin Oluşturulduğu Kurum
Fon hizmet birimi	Fokus Portföy Yönetimi A.Ş.

İç kontrol sistemi	Fokus Portföy Yönetimi A.Ş.
Risk Yönetim sistemi	Finans Yatırım Menkul Değerler A.Ş.
Teftiş birimi	Fokus Portföy Yönetimi A.Ş.
Araştırma birimi	Fokus Portföy Yönetimi A.Ş.

Fon'un finansal raporlarının bağımsız denetimi Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından yapılmaktadır.

II. FON PORTFÖYÜNÜN YÖNETİMİ, YATIRIM STRATEJİSİ İLE FON PORTFÖY SINIRLAMALARI

2.1. Kurucu, fonun katılma payı sahiplerinin haklarını koruyacak şekilde temsili, yönetimi, yönetiminin denetlenmesi ile faaliyetlerinin içtüzük ve izahname hükümlerine uygun olarak yürütülmesinden sorumludur. Kurucu fona ait varlıklar üzerinde kendi adına ve fon hesabına mevzuat ve içtüzüğe uygun olarak tasarrufta bulunmaya ve bundan doğan hakları kullanmaya yetkilidir. Fonun faaliyetlerinin yürütülmesi esnasında portföy yöneticiliği hizmeti de dahil olmak üzere dışarıdan hizmet alınması, Kurucunun sorumluluğunu ortadan kaldırmaz.

2.2. Fon portföyü, kolektif portföy yöneticiliğine ilişkin PYŞ Tebliği'nde belirtilen ilkeler ve fon portföyüne dahil edilebilecek varlık ve haklara ilişkin Tebliğ'de yer alan sınırlamalar çerçevesinde yönetilir.

2.3. Fon'un yatırım stratejisi: Fon toplam değerinin en az %80'i devamlı olarak BİST'te işlem gören ortaklık paylarına yatırılacaktır. Ayrıca, Fon'un hisse senedi yoğun fon olması nedeniyle Fon portföy değerinin en az %80'i devamlı olarak menkul kıymet yatırım ortaklıkları payları hariç olmak üzere BİST'te işlem gören ihraççı payları, ihraççı paylarına ve ihraççı payı endekslerine dayalı olarak yapılan vadeli işlem sözleşmelerinin nakit teminatları, ihraççı paylarına ve ihraççı payına dayalı opsiyon sözleşmelerinin primleri ile borsada işlem gören ihraççı paylarına ve ihraççı payına dayalı aracı kuruluş varantlarına yatırılır. Fon, yabancı para ve sermaye araçlarına da yatırım yapabilir.

2.4. Yönetici tarafından, Fon portföyünde yer alabilecek varlık ve işlemler için belirlenmiş asgari ve azami sınırlamalar aşağıdaki tabloda gösterilmiştir.

VARLIK ve İŞLEM TÜRÜ	Asgari%	Azami %
Ortaklık Payları	80	100
Kamu ve/veya Özel Sektör Borçlanma Araçları	0	20
Yabancı Para ve/veya Sermaye Piyasası Araçları*	0	20
Kamu Dış Borçlanma Araçları	0	20
İpoteğe ve Varlığa Dayalı Menkul Kıymetler	0	20
Gelir Ortaklığı Senetleri	0	20
İpotek ve Varlık Teminatl原因 Menkul Kıymetler	0	20
Kira Sertifikaları	0	20
Gayrimenkul Sertifikaları	0	20
Takasbank Para Piyasası İşlemleri	0	20
Ters Repo İşlemleri	0	20
Menkul Kıymet Yatırım Fonu Katılma Payları, Borsa Yatırım Fonu Katılma Payları, Gayrimenkul Yatırım Fonu Katılma Payları, Girişim Sermayesi Fonu Katılma Payları	0	20

Altın ve Diğer Kıymetli Madenler ile bu Madenlere Dayalı Sermaye Piyasası Araçları**	0	20
Mevduat(TL veya Döviz)/Katılma Hesapları(TL veya Döviz)	0	10
Varant ve Sertifikalar	0	10

* Fon portföyüne dahil edilen yabancı yatırım araçlarını tanıtıcı genel bilgiler 2.9 nolu maddede belirtilmiştir.

** Fon, Kurul düzenlemeleri uyarınca yapılacak bir sözleşme çerçevesinde portföyündeki kıymetli madenlerin piyasa değerlerinin en fazla %75'i tutarındaki kıymetli madenleri Türkiye'de kurulu borsalarda ödünç verebilir. Ayrıca, piyasada gerçekleşen ödünç işlemleri karşılığında ödünç alacaklarını temsil etmek üzere çıkarılan sertifikalar aynı oranda portföye alınabilir.

Kıymetli maden ödünç işlemleri ile kıymetli maden ödünç sertifikası alım-satım işlemleri ilgili piyasadaki işlem esasları ile teminat sistemi çerçevesinde yapılır. Fonun taraf olduğu sermaye piyasası aracı ödünç verme sözleşmelerine, sözleşmenin fon lehine tek taraflı olarak fesih edilebileceğine ilişkin bir hükmün konulması zorunludur.

Fon portföylerinde yer alan repo işlemine konu olabilecek varlıkların rayiç değerinin %10'una kadar borsada veya borsa dışında repo yapılabilir. Borsa dışında taraf olunan ters repo sözleşmelerine, fon toplam değerinin en fazla %10'una kadar yatırım yapılabilir.

Fon, Kurulun ilgili düzenlemeleri çerçevesinde yapılacak bir sözleşme ile herhangi bir anda portföyündeki sermaye piyasası araçlarının piyasa değerinin en fazla %50'si tutarındaki sermaye piyasası araçlarını ödünç verebilir. Fon portföyünden ödünç verme işlemi, ödünç verilen sermaye piyasası araçlarının en az %100'ü karşılığında Kurulun ilgili düzenlemelerinde öz kaynak olarak kabul edilen varlıkların fon adına Takasbank' da bloke edilmesi şartıyla yapılabilir. Öz kaynağın değerlendirilmesine ve tamamlanmamasına ilişkin esaslarda Kurulun ilgili düzenlemelerine uyulur.

2.5. VII-128.5 sayılı “Bireysel Portföylerin ve Kolektif Yatırım Kuruluşlarının Performans Sunumuna, Performansa Dayalı Ücretlendirilmesine ve Kolektif Yatırım Kuruluşlarını Notlandırma ve Sıralama Faaliyetlerine İlişkin Esaslar Hakkında Tebliğ” (Performans Tebliği) esasları çerçevesinde; fonun türü dikkate alınarak bu izahnamede yer alan yatırım stratejisi ile yatırım yapılan varlık ve işlemlerin niteliklerine uygun şekilde belirlenmiş olan Fon'un karşılaştırma ölçütü %100 BIST30 Endeksi 'dir.

2.6. Portföye riskten korunma ve/veya yatırım amacıyla fon türüne ve yatırım stratejisine uygun olacak şekilde ve Kurulca belirlenecek esaslar çerçevesinde türev araçlar (vadeli işlem ve opsiyon sözleşmeleri) swap sözleşmesi, varant, sertifikalar ileri valörlü tahvil/bono ve altın alım işlemleri,ve diğer herhangi bir yöntemle kaldıraç yaratan benzeri işlemler dahil edilebilir. Kaldıraç yaratan işlemlerin pozisyonlarının hesaplanmasında, Rehber'in “Fon Türlerine İlişkin Kontrol” başlığında yer alan sınırlamalara uyulur.

2.7. Portföye Kurul düzenlemeleri çerçevesinde riskten korunma amacıyla sınırlı olarak borsa dışından türev araç (vadeli işlem ve opsiyon sözleşmeleri) swap sözleşmesi ve repo/ters repo sözleşmeleri dahil edilebilir. Borsa dışı türev araç ve swap sözleşmeleri nedeniyle maruz kalınan karşı taraf riski piyasaya göre ayarlama (mark to market) yöntemiyle hesaplanır ve fon toplam değerinin %10'unu aşamaz.

Borsa dışı repo-ters repo sözleşmelerin vadesi 90 günü aşmayacaktır.

Borsa dışı sözleşmeler fonun yatırım stratejisine uygun olarak fon portföyüne dahil edilir. Sözleşmelerin karşı taraflarının yatırım yapılabilir derecelendirme notuna sahip olması, herhangi bir ilişkiden etkilenmeyecek şekilde objektif koşullarda yapılması ve adil bir fiyat içermesi ve fonun fiyat açıklama dönemlerinde gerçeğe uygun değeri üzerinden nakde dönüştürülebilir olması zorunludur.

Ayrıca, borsa dışı türev araç(vadeli işlem ve opsiyon sözleşmeleri), swap sözleşmelerinin ve repoters repo sözleşmelerinin karşı tarafının denetime ve gözetime tabi finansal bir kurum (banka, aracı kurum v.b.)olması ve fonun fiyat açıklama dönemlerinde “güvenilir” ve “doğrulanabilir” bir yöntem ile değerlendirilmesi zorunludur.

2.8. Fon toplam değerinin % 10'unu geçmemek üzere, fon hesabına kredi alınabilir. Bu takdirde kredinin tutarı, faizi, alındığı tarih ve kredi alınan kuruluş ile geri ödeneceği tarih KAP'ta açıklanır ve Kurula bildirilir.

2.9. Fon portföy yöneticisi uygun gördüğü durumlarda Fon'un genel stratejisine bağlı kalmak kaydıyla , G20 Üyesi Ülkelerde gerek kamu gerekse de özel sektör tarafından ihraç edilen ve bu ülkelerin borsa ve piyasalarında işlem gören sermaye piyasası araçlarına portföyde yer verilebilir.

Yabancı para ve sermaye piyasası sermaye piyasası araçları Yatırım Fonlarına İlişkin Rehberin 4.1.6'ncı maddesinde yer alan aşağıdaki esaslar dahilinde fon portföyüne dahil edilebilir.

Yurtdışında ihraç edilen borçlanma araçlarının ve kira sertifikalarının, tabi olduğu otorite tarafından yetkilendirilmiş bir saklayıcı kuruluş nezdinde saklanması, fiyatının veri dağıtım kanalları vasıtasıyla ilan edilmesi ve fonun fiyat açıklama dönemlerinde Finansal Raporlama Tebliği düzenlemeleri çerçevesinde gerçeğe uygun değeri üzerinden nakde dönüştürülebilecek nitelikte likidasyona sahip olması şartlarıyla, yurtdışında borsa dışından fon portföyüne dahil edilmesi mümkündür.

Fon portföyüne sadece derecelendirmeye tabi tutulmuş yurtdışında ihraç edilen borçlanma araçları ve kira sertifikaları alınabilir. İlgili aracın derecesini belirleyen belgeler yönetici nezdinde bulundurulur.

III. TEMEL YATIRIM RİSKLERİ VE RİSKLERİN ÖLÇÜMÜ

Yatırımcılar Fon'a yatırım yapmadan önce Fon'la ilgili temel yatırım risklerini değerlendirmelidirler. Fon'un maruz kalabileceği temel risklerden kaynaklanabilecek değişimler sonucunda Fon birim pay fiyatındaki olası düşüşlere bağlı olarak yatırımlarının değerinin başlangıç değerinin altına düşebileceğini yatırımcılar göz önünde bulundurmalıdır.

3.1. Fonun maruz kalabileceği riskler şunlardır:

1) Piyasa Riski: Piyasa riski ile borçlanmayı temsil eden finansal araçların, ortaklık paylarının, diğer menkul kıymetlerin, döviz ve dövize endeksli finansal araçlara dayalı türev sözleşmelere ilişkin taşınan pozisyonların değerinde, faiz oranları, ortaklık payı fiyatları ve döviz kurlarındaki dalgalanmalar nedeniyle meydana gelebilecek zarar riski ifade edilmektedir. Söz konusu risklerin detaylarına aşağıda yer verilmektedir:

a- Faiz Oranı Riski: Fon portföyüne faize dayalı varlıkların (borçlanma aracı, ters repo vb) dahil edilmesi halinde, söz konusu varlıkların değerinde piyasalarda yaşanabilecek faiz oranları değişimleri nedeniyle oluşan riski ifade eder.

b- Kur Riski: Fon portföyüne yabancı para cinsinden varlıkların dahil edilmesi halinde, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Fon'un maruz kalacağı zarar olasılığını ifade etmektedir.

c- Ortaklık Payı Fiyat Riski: Fon portföyüne ortaklık payı dahil edilmesi halinde, Fon portföyünde bulunan ortaklık paylarının fiyatlarında meydana gelebilecek değişiklikler nedeniyle portföyün maruz kalacağı zarar olasılığını ifade etmektedir.

2) Karşı Taraf Riski: Karşı tarafın sözleşmeden kaynaklanan yükümlülüklerini yerine getirmek istememesi ve/veya yerine getirememesi veya takas işlemlerinde ortaya çıkan aksaklıklar sonucunda ödemenin yapılamaması riskini ifade etmektedir.

3) Likidite Riski: Fon portföyünde bulunan finansal varlıkların istenildiği anda piyasa fiyatından nakde dönüştürülebilmesi halinde ortaya çıkan zarar olasılığıdır.

4) Kaldıraç Yaratan İşlem Riski: Fon portföyüne türev araç (vadeli işlem ve opsiyon sözleşmeleri), saklı türev araç, swap sözleşmesi, varant, sertifika dahil edilmesi, ileri valörlü tahvil/bono ve altın alım işlemlerinde ve diğer herhangi bir yöntemle kaldıraç yaratan benzeri işlemlerde bulunulması halinde, başlangıç yatırımı ile başlangıç yatırımının üzerinde pozisyon alınması sebebi ile fonun başlangıç yatırımından daha yüksek zarar kaydedebilme olasılığı kaldıraç riskini ifade eder.

5) Operasyonel Risk: Operasyonel risk, fonun operasyonel süreçlerindeki aksamalar sonucunda zarar oluşması olasılığını ifade eder. Operasyonel riskin kaynakları arasında kullanılan sistemlerin yetersizliği, başarısız yönetim, personelin hatalı ya da hileli işlemleri gibi kurum içi etkenlerin yanı sıra doğal afetler, rekabet koşulları, politik rejim değişikliği gibi kurum dışı etkenler de olabilir.

6) Yoğunlaşma Riski: Belli bir varlığa ve/veya vadeye yoğun yatırım yapılması sonucu fonun bu varlığın ve vadenin içerdiği risklere maruz kalmasıdır.

7) Korelasyon Riski: Farklı finansal varlıkların piyasa koşulları altında belirli bir zaman dilimi içerisinde aynı anda değer kazanması ya da kaybetmesine paralel olarak, en az iki farklı finansal varlığın birbirleri ile olan pozitif veya negatif yönlü ilişkileri nedeniyle doğabilecek zarar ihtimalini ifade eder.

8) Yasal Risk: Fonun halka arz edildiği/katılma paylarının satıldığı dönemden sonra mevzuatta ve düzenleyici otoritelerin düzenlemelerinde meydana gelebilecek değişikliklerden olumsuz etkilenmesi riskidir.

9) Kıymetli Madenlere Yatırım Yapılmasından Kaynaklanan Risk: Fon portföyünde bulunan altın ve diğer kıymetli maden fiyatlarında meydana gelebilecek değişiklikler nedeniyle portföyün değer kaybetme olasılığını ifade etmektedir.

10) Baz Riski: Vadeli işlem kontratlarının cari değeri ile konu olan ilgili finansal enstrüman spot fiyatının aldığı değer arasındaki fiyat farklılığı değişimini ifade etmektedir. Sözleşmede belirlenen vade sonunda vadeli fiyat ile spot fiyat birbirine eşit olmaktadır. Ancak fon portföyü içerisinde yer alan ilgili vadeli finansal enstrümanlarda işlem yapılan tarih ile vade sonu arasında geçen zaman içerisinde vadeli fiyat ile spot fiyat teorik fiyatlamadan farklı olabilmektedir. Dolayısı ile burada Baz Değer'in sözleşme vadesi boyunca göstereceği değişim riskini ifade etmektedir.

11) Opsiyon Duyarlılık Riskleri: Opsiyon portföylerinde risk duyarlılıkları arasında, işleme konu olan spot finansal ürün fiyat değişiminde çok farklı miktarda risk duyarlılık değişimleri yaşanabilmektedir. Delta; opsiyonun yazıldığı ilgili finansal varlığın fiyatındaki bir birim değişimin opsiyon priminde oluşturduğu değişimi göstermektedir. Gamma; opsiyonun ilgili olduğu varlığın fiyatındaki değişimin opsiyonun deltasında meydana getirdiği değişimi ölçmektedir. Vega; opsiyonun dayanak varlığının fiyat dalgalanmasındaki birim değişimin opsiyon priminde oluşturduğu değişimdir. Theta; risk ölçümlerinde büyük önem taşıyan zaman faktörünü ifade eden gösterge olup, opsiyon fiyatının vadeye göre değişiminin ölçüsüdür. Rho ise faiz oranlarındaki yüzdesel değişimin opsiyonun fiyatında oluşturduğu değişimin ölçüsüdür

3.2. Fonun maruz kalabileceği risklerin ölçümünde kullanılan yöntemler şunlardır:

Fonun yatırım stratejisi ile yatırım yapılan varlıkların yapısına ve risk düzeyine uygun bir risk yönetim sistemi oluşturulmuştur. Risklerin ölçümünde uluslararası kabul görmüş, düzenlemelerde yer verilen standart ve gelişmiş istatistik yöntemler kullanılır. Hesaplamalar izleyen günlere ait risk tahmini içerdiğinden, tahminlerin isabetliliği sonradan gerçekleşen değerler ile karşılaştırılarak günlük olarak izlenir.

1) Piyasa Riski: Fonun piyasa riski ölçümünde Riske Maruz Değer Yöntemi kullanılır. RMD hesaplamasında tek taraflı %99 güven aralığı, 1 günlük elde tutma süresi, 250 iş günü gözlem süresi kullanılır. RMD, fonun değerinin normal piyasa koşulları altında ve belirli bir dönem süresinde ve güven aralığında maruz kalabileceği en yüksek zararı ifade eden değerdir.

2) Kredi Riski: Fon portföyüne dahil edilmesi planlanan ve kredi riski taşıyan finansal ürünler için, ihraççının kredi verilebilirliği incelenir. Fon portföyüne dahil edilmek istenilen kredi riski taşıyan ürünlerin ihraççısı için kredi derecelendirme kuruluşları Moody's, S&P veya Fitch tarafından verilmiş kredi notu değerlendirilerek fon portföylerine dahil edilir. Kredi notu bulunmayan ihraççılar için kredi verilebilirliğin izlenmesini sağlayacak kredi ölçüm sistemleri kullanılabilir. Kredi riskinin ölçümünde ihracı gerçekleştirilen şirketler hakkında yeterli derecede mali analiz ve araştırma yapıldıktan sonra şirketler, uygulamada nicel ve nitel kriterlerden oluşan etkin bir derecelendirme sisteminden geçirilmektedir. Borçlanma araçlarını ihraç edecek şirketler için nicel kriterler, şirketin kârlılığı, borçluluk oranı, öz sermaye büyüklüğü, sektöründeki pazar payı gibi ölçülebilir değerlerden oluşurken nitel kriterler, firmanın kurumsal yönetimi ile ilgili bağımsızlık, şeffaflık, hesap verilebilirlik ve profesyonel yönetim gibi ölçülebilir olmayan değerlerden oluşmaktadır. İlgili şirketlere Yatırım Komitesinin onayıyla belirlenen limitler dahilinde yatırım yapılabilir.

3) Karşı Taraf Riski: Fona dahil edilmesi düşünülen, borsa dışı türev araç ve swap sözleşmelerinin karşı tarafın, denetime ve gözetime tabi finansal bir kurum (banka, aracı kurum vb.) olması, Yatırım Fonlarına İlişkin Esaslar Tebliğinin 32. maddesinde belirtilen derecelendirme notuna sahip olması, objektif koşullarda yapılması, adil fiyat içermesi, fonun fiyat açıklama dönemlerinde güvenilir ve doğrulanabilir bir yöntemle değerlendirilmesi, fonun fiyat açıklama dönemlerinde gerçeğe uygun değeri üzerinden nakde dönüştürülebilir ve sona erdirilebilir nitelikte olması zorunludur.

Borsa dışında taraf olunan türev araç ve swap sözleşmeleri nedeniyle maruz kalınan karşı taraf riski, piyasaya göre ayarlama (mark to market) yöntemi ile hesaplanan toplamın fon toplam değerine oranlanması ile elde edilir. Karşı taraf riski yatırım fonunun toplam değerinin %10'unu aşamaz.

Karşı taraf riski, forward ya da swap gibi ürünler için bağlı buldukları finansal endekse göre pozitif ya da negatif değer alabilir. Forward ve Swap ürünler için karşı taraf riskine esas olan

rakam günlük olarak elde edilen kar zarar rakamlarının toplamıdır. (karlar pozitif, zararlar negatif olarak ele alınır) Opsiyon işlemleri için karşı taraf riskine esas olan değer opsiyonun değeridir. Opsiyon değerleri alım opsiyonlarında pozitif, satım opsiyonlarında negatif olarak ele alınır. Ürünler karşı taraf riski hesaplamasında alındıkları kuruma göre hesaplamaya dahil edilir. Her bir kurum ve ürün tipi ile hesaplama yapılarak bulunan değerler kurum bazında netleştirilerek pozisyon büyüklüğüne ulaşılır. Kurum bazında netleştirildikten sonra ulaşılan pozitif pozisyon büyüklüğünün fon toplam değerine bölümü ile karşı taraf riski değerine ulaşılır ve ulaşılan karşı taraf riski negatif olamaz.

4) Likidite Riski: Fon portföyünde yer alan finansal varlıkların geçmiş işlem hacimlerine likidite stres senaryosu uygulanarak her varlık için ayrı ayrı günlük likit miktar hesaplanır. Portföydeki tüm varlıkların likit kabul edilen kısımları kümüle edilip fon toplam değerine oranlanarak portföyün likidite oranı hesaplanır.

5) Operasyonel Risk: Şirket faaliyetleri içerisinde operasyonel risk unsuru yaratmış ve yaratması beklenen tüm konular başlıklar halinde listelenir. Bu listede operasyonel risklerin olma ihtimali ve riskin gerçekleşmesi durumunda etkileri de yer alır. Ayrıca riskin meydana gelmemesi için alınması gereken tedbirler de belirtilir. Söz konusu liste, Şirket çalışanlarına duyurulur ve yeni durumlara karşı devamlı güncellenir. Ayrıca operasyonel risk kapsamında, Şirket giderlerine yansıyan hatalı işlemlere ait veri tabanı da tutulmaktadır.

Fonun yasal ve mevzuat riskine konu olmaması bakımından yatırım kısıtlarının ilgili mevzuat, tebliğler, sözleşmeler, Yönetim Kurulu, Yatırım Komitesi ve Risk Komitesi kararlarına, Yatırım Karar Alma Süreci ve Yatırım İlkeleri prosedürüne, Risk Politikası ve ilgili dâhili mevzuata uygunluğunun kontrolü ve gözetimi İç Kontrol Birimi tarafından günlük olarak yerine getirilir. Ayrıca Fon'un kaldıraç limitine uygunluğunun kontrolü yine İç Kontrol Birimi tarafından günlük olarak yerine getirilerek kaldıraç seviyesine ve limitlere uyum haftalık bazda raporlanır.

3.3. Kaldıraç Yaratın İşlemler

Fon portföyüne kaldıraç yaratan işlemlerden; fon türüne ve yatırım stratejisine uygun olacak şekilde türev araçlar (vadeli işlem ve opsiyon sözleşmeleri), swap sözleşmeleri ile varant ,sertifika dahil edilmesi, ileri valörlü tahvil bono ve altın işlemleri ve diğer herhangi bir yöntemle kaldıraç yaratan benzeri işlemler dahil edilebilecektir.

Fona, borsa dışı repo/ters repo sözleşmeleri dahil edilebilir. Portföye Kurul düzenlemeleri çerçevesinde riskten korunma amacıyla sınırlı olarak forward, opsiyon ve swap sözleşmeleri dahil edilebilir. Borsa dışı forward, opsiyon ve swap sözleşmeleri nedeniyle maruz kalınan karşı taraf riski fon toplam değerinin %10'unu aşamaz.

3.4. Kaldıraç yaratan işlemlerden kaynaklanan riskin ölçümünde Rehber'de belirlenen esaslar çerçevesinde Göreli riske maruz değer yöntemi kullanılacaktır.Fon portföyünün riske maruz değeri , referans alınan karşılaştırma ölçütünün riske maruz değerinin iki katını aşamaz..

Fon volatilité aralıklarına göre 1 ile 7 arasında bir Risk Değeri alır.

3.5. RMD hesaplamasında referans portföy olarak fonun karşılaştırma ölçütü kullanılır.

3.6. Kaldıraç yaratan işlemlere ilişkin olarak araç bazında ayrı ayrı hesaplanan pozisyonların mutlak değerlerinin toplanması (sum of notionals) suretiyle ulaşılan toplam pozisyonun fon toplam değerine oranına "kaldıraç" denir. Fonun kaldıraç limiti % 100'dir."

IV. FON PORTFÖYÜNÜN SAKLANMASI VE FON MALVARLIĞININ AYRILIĞI

4.1. Fon portföyünde yer alan ve saklamaya konu olabilecek varlıklar Kurulun portföy saklama hizmetine ilişkin düzenlemeleri çerçevesinde Portföy Saklayıcısı nezdinde saklanır.

4.2. Portföy Saklayıcısı'nın, fon portföyünde yer alan ve Takasbank'ın saklama hizmeti verdiği para ve sermaye piyasası araçları, kıymetli madenler ile diğer varlıkları Takasbank nezdinde ilgili fon adına açılan hesaplarda izlemesi gerekmektedir. Bunların dışında kalan varlıklar ve bunların değerleri konusunda gerekli bilgiler Takasbank'a aktarılır veya söz konusu bilgilere Takasbank'ın erişimine imkân sağlanır. Bu durumda dahi Portföy Saklayıcısı'nın yükümlülük ve sorumluluğu devam eder.

4.3. Fon'un malvarlığı Kurucu'nun ve Portföy Saklayıcısı'nın malvarlığından ayrıdır. Fon'un malvarlığı, **fon hesabına olması şartıyla kredi almak** türev araç işlemleri veya fon adına taraf olunan benzer nitelikteki işlemlerde bulunmak haricinde teminat gösterilemez ve rehnedilemez. Fon malvarlığı Kurucunun ve Portföy Saklayıcısının yönetiminin veya denetiminin kamu kurumlarına devredilmesi halinde dahi başka bir amaçla tasarruf edilemez, kamu alacaklarının tahsili amacı da dahil olmak üzere haczedilemez, üzerine ihtiyati tedbir konulamaz ve iflas masasına dahil edilemez.

4.4. Portföy saklayıcısı; fona ait finansal varlıkların saklanması ve/veya kayıtların tutulması, diğer varlıkların aidiyetinin doğrulanması ve takibi, kayıtlarının tutulması, varlık ve nakit hareketlerine ilişkin işlemlerin yerine getirilmesinin kontrolü ile mevzuatta belirtilen diğer görevlerin yerine getirilmesinden sorumludur. Bu kapsamda, portföy saklayıcısı;

a) Yatırım fonları hesabına katılma paylarının ihraç ve itfa edilmesi işlemlerinin mevzuat ve fon içtüzüğü hükümlerine uygunluğunu,

b) Yatırım fonu birim katılma payı veya birim pay değerinin mevzuat ile fon içtüzüğü, izahname hükümleri çerçevesinde belirlenen değerlendirme esaslarına göre hesaplanmasını,

c) Mevzuat ile fon içtüzüğü, izahname hükümlerine aykırı olmamak şartıyla, Kurucu/Yönetici'nin talimatlarının yerine getirilmesini,

d) Fon'un varlıklarıyla ilgili işlemlerinden doğan edimlerine ilişkin bedelin uygun sürede aktarılmasını,

e) Fon'un gelirlerinin mevzuat ile fon içtüzüğü, izahname hükümlerine uygun olarak kullanılmasını,

f) Fon'un varlık alım satımlarının, portföy yapısının, işlemlerinin mevzuat, fon içtüzüğü, izahname hükümlerine uygunluğunu

sağlamakla yükümlüdür.

4.5. Portföy saklayıcısı;

a) Fona ait varlıkların ayrı ayrı, fona aidiyeti açıkça belli olacak, kayıp ve hasara uğramayacak şekilde saklanmasını sağlar.

b) Belge ve kayıt düzeninde, fona ait varlıkları, hakları ve bunların hareketlerini fon bazında düzenli olarak takip eder.

c) Fona ait varlıkları uhdesinde ve diğer kurumlardaki kendi hesaplarında tutamaz ve kendi aktifleriyle ilişkilendiremez.

4.6.a) Portföy saklama hizmetini yürüten kuruluş, yükümlülüklerini yerine getirmemesi nedeniyle Kurucu ve katılma payı sahiplerine verdiği zararlardan sorumludur. Kurucu, Portföy Saklayıcısından; Portföy Saklayıcısı da Kurucu'dan, Kanun ve Saklama Tebliği hükümlerinin ihlâli nedeniyle doğan zararların giderilmesini talep etmekle yükümlüdür. Katılma payı sahiplerinin Kurucu veya Portföy Saklayıcısına dava açma hakkı saklıdır.

b) Portföy saklayıcısı, portföy saklama hizmeti verdiği portföylerin yönetiminden veya piyasadaki fiyat hareketlerinden kaynaklanan zararlardan sorumlu değildir.

c) Portföy Saklayıcısı, 6362 sayılı Sermaye Piyasası Kanun ve ilgili diğer mevzuattan kaynaklanan yükümlülüklerini yerine getirmemesi nedeniyle katılma payı sahiplerine karşı sorumludur.

4.7. Portföy saklayıcısı, saklama hizmetinin fonksiyonel ve hiyerarşik olarak diğer hizmetlerden ayrıştırılması, potansiyel çıkar çatışmalarının düzgün bir şekilde belirlenmesi, önlenmesi, önlenemiyorsa yönetilmesi, gözetimi ve bu durumun fon yatırımcılarına açıklanması kaydıyla fona portföy değerlendirme, operasyon ve muhasebe hizmetleri, katılma payı alım satımına aracılık hizmeti ve Kurulca uygun görülecek diğer hizmetleri verebilir.

4.8. Portföy saklayıcısı her gün itibari ile saklamaya konu varlıkların mutabakatını, bu varlıklara merkezi saklama hizmeti veren kurumlar ve Kurucu veya yatırım ortaklığı ile yapar.

4.9. Portföy saklayıcısı portföy saklama hizmetini yürütürken karşılaşılabileceği çıkar çatışmalarının tanımlanmasını, önlenmesini, yönetimini, gözetimini ve açıklanmasını sağlayacak gerekli politikaları oluşturmak ve bunları uygulamakla yükümlüdür.

4.10. Kurucu'nun üçüncü kişilere olan borçları ve yükümlülükleri ile Fon'un aynı üçüncü kişilerden olan alacakları birbirlerine karşı mahsup edilemez.

4.11. Portföy saklama hizmetini yürüten kuruluş, yükümlülüklerini yerine getirmemesi nedeniyle Kurucu ve katılma payı sahiplerine verdiği zararlardan sorumludur.

4.12. Kurucu, Portföy Saklayıcısından; Portföy Saklayıcısı da Kurucu'dan, Kanun ve Saklama Tebliği hükümlerinin ihlâli nedeniyle doğan zararların giderilmesini talep etmekle yükümlüdür. Katılma payı sahiplerinin Kurucu veya Portföy Saklayıcısına dava açma hakkı saklıdır.

4.13. Portföy saklayıcısı, portföy saklama hizmeti verdiği portföylerin yönetiminden veya piyasadaki fiyat hareketlerinden kaynaklanan zararlardan sorumlu değildir.

4.14. Portföy Saklayıcısı, 6362 sayılı Sermaye Piyasası Kanun ve ilgili diğer mevzuattan kaynaklanan yükümlülüklerini yerine getirmemesi nedeniyle katılma payı sahiplerine karşı sorumludur.

4.15. Portföy saklama sözleşmesinde portföy saklayıcısının Kanun ve Saklama Tebliği hükümleri ile belirlenmiş olan sorumluluklarının kapsamını daraltıcı hükümlere yer verilemez.

V.FON BİRİM PAY DEĞERİNİN, FON TOPLAM DEĞERİNİN VE FON PORTFÖY DEĞERİNİN BELİRLENME ESASLARI

5.1. "Fon Portföy Değeri", portföydeki varlıkların Finansal Raporlama Tebliği'nde belirlenen ilkeler çerçevesinde hesaplanan değerlerinin toplamıdır. "Fon Toplam Değeri" ise, Fon Portföy Değerine varsa diğer varlıkların eklenmesi ve borçların düşülmesi suretiyle hesaplanır.

5.2. Fon'un birim pay değeri, fon toplam değerinin fon toplam pay sayısına bölünmesi suretiyle hesaplanır. Bu değer her iş günü sonu itibariyle Finansal Raporlama Tebliği'nde belirlenen ilkeler çerçevesinde hesaplanır ve katılma paylarının alım-satım yerlerinde ilan edilir..

5.3. Savaş, doğal afetler, ekonomik kriz, iletişim sistemlerinin çökmesi, portföydeki varlıkların ilgili olduğu pazarın, piyasanın, platformun kapanması, bilgisayar sistemlerinde meydana gelebilecek arızalar, şirketin mali durumunu etkileyebilecek önemli bir bilginin ortaya çıkması gibi olağanüstü durumların meydana gelmesi halinde, değerlendirme esaslarının tespiti hususunda Kurucu'nun yönetim kurulu karar alabilir. Ayrıca söz konusu olaylarla ilgili olarak KAP'ta açıklama yapılır.

5.4. 5.3. numaralı maddede belirtilen durumlarda, Kurulca uygun görülmesi halinde, katılma paylarının birim pay değerleri hesaplanmayabilir ve katılma paylarının alım satımı durdurulabilir.

5.5. Yurtdışı borsalarda işlem gören sermaye piyasası araçlarına , borsa dışı ters repo/repo işlemlerine, türev araçlara (vadeli işlem ve opsiyon sözleşmeleri) ve yapılandırılmış yatırım araçlarına ilişkin olarak Finansal Raporlama Tebliği uyarınca, TMS/TFRS dikkate alınarak Kurucu Yönetim Kurulu Kararı ile belirlenen değerlendirme esasları aşağıdaki gibidir-

Eurobond ve yabancı borçlanma araçları ile yabancı kira sertifikalarının değerlemesinde, değerlendirme tarihindeki TSI 16:15'teki Bloomberg ekranının HP sayfasında ilan edilen Mid Price fiyatı, bu fiyatın bulunmaması durumunda ise, bir önceki günün değerlendirme fiyatının ertesi iş gününe iç verimle ilettilerek hesaplanan fiyat kullanılır. Yukarıda (TSI) 16:15 olarak belirlenen fiyatlar tam iş günü olmayan günlerde TSI 11:30 olarak kullanılır.

Yabancı ortaklık payları, yabancı piyasalarda işlem gören; Menkul Kıymet Yatırım Fonu Katılma Payları, Borsa Yatırım Fonu Katılma Payları ve Yatırım Ortaklıklarının Paylarının değerlendirilmesinde, değerlendirme tarihindeki TSI 16:15'teki Bloomberg ekranının HP sayfasında o gün için açıklanan borsadaki fiyatının, borsanın kapalı olması durumunda ise bir önceki değerlendirme fiyatı kullanılır. Yukarıda (TSI) 16:15 olarak belirlenen fiyatlar tam iş günü olmayan günlerde TSI 11:30 olarak kullanılır.

Yurtdışı borsalarda işlem gören vadeli işlem sözleşmelerinin değerlendirilmesinde, değerlendirme tarihindeki TSI 16:15'a kadar ilgili borsanın internet sayfasından veya sözleşmenin Bloomberg' de yayınlanan o gün için açıklanan en son uzlaşma fiyatının, TSI 16:15'e kadar uzlaşma fiyatının bulunmaması durumunda o gün gerçekleşen son işlem fiyatının, işlem gerçekleşmemesi durumunda ise Bloomberg HP sayfasında TSI 16:15'te açıklanan son fiyatının, borsanın kapalı olması durumunda ise bir önceki değerlendirme fiyatı kullanılır. Yukarıda (TSI) 16:15 olarak belirlenen fiyatlar tam iş günü olmayan günlerde TSI 11:30 olarak kullanılır.

Borsa Dışı Türev Araç ve Swap Sözleşmelerine ilişkin değerlendirme

Portföye alınması aşamasında türev araç ve swap sözleşmesinin değerlemesinde güncel fiyat kullanılır. Forward ve swap işlemlerinde güncel fiyat nakit akımlarının bugüne indirgenmiş değeridir.

Fonun fiyat açıklama dönemlerinde;

Forward ve swap sözleşmeleri için nakit akımlarının bugüne indirgenmesi yöntemi ile bulunan fiyat değerlemede kullanılır.

Nakit akımlarının bugüne indirgenmesi yönteminde;

Forward ve swap sözleşmelerinin değerlemesinde;

a) Spot Dayanak Varlık İçin: Forward İşlemlerinde: Dayanak varlığın döviz/kur olması durumunda, fonun alacaklı olduğu para birimi için değerlendirme günündeki TCMB alış kuru, borçlu olduğu para birimi için ise TCMB satış kuru, diğer durumlarda ise dayanak varlığın spot fiyatı, Swap İşlemlerinde dayanak varlığın döviz/kur olması durumunda, fonun alacaklı ve borçlu olduğu para birimi için değerlendirme günündeki TCMB alış kuru, diğer durumlarda ise dayanak varlığın spot fiyatı,

b) Faiz Oranları İçin: Bloomberg, Reuters ve Superderivatives gibi bağımsız ve güvenilir veri sağlayıcılarından elde edilen ilgili para birimlerinin LIBOR ve zımnî faiz oranları,

baz alınarak içsel sistem tarafından hesaplanacaktır. Hesaplama vadedeki para birimleri ilgili faiz oranları kullanılarak değerlendirme gününe indirgenir. İndirgenmiş nakit akışlarının Türk Lirası değeri yukarıda belirtilen spot fiyat aracılığı ile hesaplanır. Hesaplanan değerlerin toplamı değerlendirme günü için forward/swap sözleşmesinin değerini göstermektedir.

Borsa dışında taraf olunacak repo- ters repo sözleşmelerine ilişkin olarak, ilgili sözleşmenin faiz oranlarının borsada işlem gören benzer vade yapısına sahip sözleşmelerin faiz oranlarına uygun olması esastır. Bu tür sözleşmelere taraf olunması durumunda , en geç sözleşme tarihini takip eden iş günü içinde sözleşmenin vadesi, faiz oranı, karşı tarafı ve karşı tarafın derecelendirme notu KAP'ta açıklanarak; ilgili bilgi ve belgeler sözleşme tarihini müteakip beş yıl süreyle saklanır.

Borsa dışı opsiyon sözleşmelerine ilişkin olarak güncel fiyat karşı taraftan alınan fiyat kotasyonudur. Fonun fiyat açıklama dönemlerinde değerlendirme kullanılmak üzere güncel piyasa fiyatının bulunmadığı durumlarda ve karşı taraftan kotasyon alınamadığı durumlarda opsiyonlar için Black&Scholes opsiyon modeli, bu modelin opsiyona uygun olmadığı durumlarda ise opsiyonun özelliklerine uygun Binom modeli, Monte Carlo simülasyon yöntemi veya genel kabul görmüş bir fiyatlama modeli aracılığıyla hesaplama yapılır. Bu fiyatın adil bir fiyat olup olmadığı Kurucu'nun İç Kontrol Birimi tarafından kontrol edilir.

5.6. Borsa dışında taraf olunacak sözleşmelere ilişkin olarak aşağıdaki esaslara uyulur:

Forward sözleşmelerinin portföye adil fiyattan dahil edilip edilmediğinin kontrolü aşağıdaki şekilde yapılır;

Forward ve swap işlemlerinin spot dayanak varlık fiyatının, Bloomberg ve Reuters gibi bağımsız ve güvenilir veri sağlayıcılarının işlem saatinde yayınladığı en düşük en yüksek spot dayanak varlık fiyat bandında olması gerekmektedir.

Dayanak varlığın döviz/kur olması durumunda, vadeli kur ile spot kur arasındaki farka forward points denir. İşlemlerde kullanılan forward ve/veya swap points'in aynı işlem kuru ve işlem vadesi için adil ve tarafsız kurumların kotasyonları kullanılarak hesaplanan alış-satış forward ve/veya swap points bandında olması gerekmektedir. Bu uygunluk ve hesaplama Bloomberg FX Forward Calculator, Reuters Swap Points and Outrights veya güvenilirliği test edilmiş benzer ekranlar aracılığı ile yapılır. Dayanak varlığın döviz/kur dışında bir varlık olması durumunda, forward

ve/veya swap fiyatının piyasa fiyatıyla uygunluğu Bloomberg, Reuters ve Superderivatives ekranları aracılığıyla kontrol edilir.

Kontrol işlemi, Kurucu'nun İç Kontrol Birimi tarafından her işlem yapıldığında gerçekleştirilecektir.

Forward ve/veya swap işlemlerinin fiyat açıklama dönemlerinde piyasa değerinin hesaplanmasında aşağıdaki esaslar dikkate alınır;

- a) **Spot Dayanak Varlık İçin:** Forward İşlemlerinde, dayanak varlığın döviz/kur olması durumunda, fonun alacaklı olduğu para birimi için değerlendirme günündeki TCMB alış kuru, borçlu olduğu para birimi için ise TCMB satış kuru, diğer durumlarda ise dayanak varlığın spot fiyatı, Swap İşlemlerinde dayanak varlığın döviz/kur olması durumunda, fonun alacaklı ve borçlu olduğu para birimi için değerlendirme günündeki TCMB alış kuru, diğer durumlarda ise dayanak varlığın spot fiyatı,
- b) **Faiz Oranları İçin:** Bloomberg, Reuters ve Superderivatives gibi bağımsız ve güvenilir veri sağlayıcılarından elde edilen ilgili para birimlerinin LIBOR ve zımnî faiz oranları,

baz alınarak hesaplanacaktır. Hesaplamada vadedeki para birimleri ilgili faiz oranları kullanılarak değerlendirme gününe indirgenir. İndirgenmiş nakit akışlarının Türk Lirası değeri yukarıda belirtilen spot fiyat aracılığı ile hesaplanır. Hesaplanan değerlerin toplamı değerlendirme günü için forward ve/veya swap sözleşmesinin değerini göstermektedir.

Bununla birlikte, fon fiyatı hesaplanırken değerlemede kullanılmak üzere karşı taraftan fiyat kotasyonu alındığı durumlarda söz konusu fiyat değerlendirme kullanılmadan önce fiyatın uygunluğu yeterli ve genel kabul görmüş bir fiyatlama modeli aracılığıyla ve Kurucu/Yönetici tarafından belirlenebilecek diğer prosedürler çerçevesinde değerlendirilmelidir.

Borsa dışında taraf olunacak repo-ters repo sözleşmelerine ilişkin olarak, ilgili sözleşmenin faiz oranlarının borsada işlem gören benzer vade yapısına sahip sözleşmelerin faiz oranlarına uygun olması esastır. Bu tür sözleşmelere taraf olunması durumunda, en geç sözleşme tarihini takip eden iş günü içinde sözleşmenin vadesi, faiz oranı, karşı tarafı ve karşı tarafın derecelendirme notu KAP'ta açıklanarak; ilgili bilgi ve belgeler sözleşme tarihini müteakip beş yıl süreyle saklanır.

Borsa dışı opsiyon sözleşmelerine ilişkin olarak, karşı tarafının verdiği kotasyon ile İç Kontrol Birimi tarafından hesaplanan fiyat karşılaştırılır. Verilen kotasyon ile hesaplanan fiyat arasındaki farkın fon aleyhine %20'den fazla olması durumunda, sözleşmenin karşı tarafının kotasyonunu hesaplanan fiyat yönünde %20'lik farkın altına çekecek şekilde güncellemesi istenir. Karşı taraftan alınan son fiyatın belirlenen %20 limitin dışında kalması durumunda, İç Kontrol Birimi tarafından Yönetim Kurulu bilgilendirilir ve yönetim kurulunun gerekçeli kararı ile alınan son fiyat üzerinden işlem gerçekleştirilir ve değerlendirme bu fiyat kullanılır. Belirtilen bilgilendirme elektronik ortamda yapılabilir.

Risk Yönetimi birimi ve içsel sistemlerin ürettiği forward ve swap fiyatlarının değerlendirme fiyatıyla uygunluğunun kontrolü ve borsa dışında taraf olunacak repo-ters repo sözleşmelerinin adil fiyat içerdiğinin kontrolü Kurucu'nun İç Kontrol Birimi tarafından yapılır.

VI. KATILMA PAYLARININ ALIM SATIM ESASLARI

Katılma payı satın almak veya elden çıkarmak isteyen yatırımcılar, Kurucunun izahnamede ilan ettiği katılma payının alım satımının yapılacağı yerlere başvurarak bu izahnamede belirtilmiş

olan esaslara göre saptanan fiyat üzerinden alım ve satımda bulunabilirler. Fonun birim pay değeri, fon toplam değerinin katılma paylarının sayısına bölünmesiyle elde edilir.

6.1. Katılma Payı Alım Esasları

Yatırımcıların BIST Pay Piyasası'nın açık olduğu günlerde saat 13:30'a kadar verdikleri katılma payı alım talimatları talimatın verilmesini takip eden ilk hesaplamada bulunacak pay fiyatı üzerinden yerine getirilir.

BIST Pay Piyasası'nın açık olduğu günlerde saat 13:30'dan sonra iletilen talimatlar ise, ilk pay fiyatı hesaplamasından sonra verilmiş olarak kabul edilir ve izleyen hesaplamada bulunan pay fiyatı üzerinden yerine getirilir.

BIST Pay Piyasası'nın kapalı olduğu günlerde iletilen talimatlar, izleyen ilk iş günü yapılacak ilk hesaplamada bulunacak pay fiyatı üzerinden gerçekleştirilir.

6.2. Alım Bedellerinin Tahsil Esasları

Alım talimatının verilmesi sırasında, talep edilen katılma payı bedelinin Kurucu tarafından tahsil edilmesi esastır. Alım talimatları pay sayısı ya da tutar olarak verilebilir. Kurucu talimatın pay sayısı olarak verilmesi halinde, alış işlemine uygulanacak fiyatın kesin olarak bilinmemesi nedeniyle, katılma payı bedellerini en son ilan edilen satış fiyatına %20 ilave marj uygulayarak tahsil edebilir. Ayrıca katılma payı bedellerini işlem günü tahsil etmek üzere en son ilan edilen fiyata marj uygulanmak suretiyle bulunan tutara eşdeğer kıymet teminat olarak kabul edebilir.

TEFAS üzerinden gerçekleştirilecek işlemlerde, fonlar için alım talimatları pay sayısı ya da tutar olarak verilebilir. Dağıtıcı, talimatın pay sayısı olarak verilmesi halinde, alış işlemine uygulanacak fiyatın kesin olarak bilinmemesi nedeniyle, katılma payı bedellerini en son ilan edilen satış fiyatına %20 ilave marj uygulayarak tahsil edebilir. Ayrıca katılma payı bedellerini işlem günü tahsil etmek üzere en son ilan edilen fiyata marj uygulanmak suretiyle bulunan tutara eş değer kıymet teminat olarak kabul edebilir.

Talimatın tutar olarak verilmesi halinde ise, en son ilan edilen katılma payı satış fiyatından %20 marj düşülerek belirlenecek fiyat üzerinden talimat verilen tutara denk gelen katılma payı sayısı TEFAS'ta eşleştirilir. Nihai katılma payı adedi fon fiyatı açıklandıktan sonra hesaplanır. Tahsil edilen tutara eş değer adedin üstünde verilen katılma payı alım talimatları iptal edilir.

Alım talimatının karşılığında tahsil edilen tutar o gün için yatırımcı adına nemalandırılmak suretiyle bu izahnamede belirlenen esaslar çerçevesinde, katılma payı alımında kullanılır. İleri fiyatlı fon alım talimatına konu tutarlar, Kurucu tarafından fon alım talimatının gerçekleşeceği günden önceki iş gününde saat 13.30'dan sonra gecelik repoya bağlanarak veya para piyasası fonu satışı gerçekleştirilerek nemalandırılır. TEFAS'ta gerçekleşen işlemlerde ise dağıtıcı tarafından belirlenecek olan yatırım aracı ile nemalandırma yapılır.

6.3. Katılma Payı Satım Esasları

Yatırımcıların BIST Pay Piyasası'nın açık olduğu günlerde saat 13:30'a kadar verdikleri katılma payı satım talimatları talimatın verilmesini takip eden ilk hesaplamada bulunacak pay fiyatı üzerinden yerine getirilir.

BIST Pay Piyasası'nın açık olduğu günlerde saat 13:30'dan sonra iletilen talimatlar ise, ilk fiyat hesaplanmasından sonra verilmiş olarak kabul edilir ve izleyen hesaplamada bulunan pay fiyatı üzerinden yerine getirilir.

BIST Pay Piyasası'nın kapalı olduğu günlerde iletilen talimatlar izleyen ilk işgünü yapılacak ilk hesaplamada bulunacak pay fiyatı üzerinden gerçekleştirilir.

6.4. Satım Bedellerinin Ödenme Esasları

Katılma payı bedelleri; iade talimatının, BIST Pay Piyasası'nın açık olduğu günlerde saat 13:30'a kadar verilmesi halinde, talimatın verilmesini takip eden ikinci işlem gününde, iade talimatının BIST Pay Piyasası'nın açık olduğu günlerde saat 13:30'dan sonra verilmesi halinde ise, talimatın verilmesini takip eden üçüncü işlem gününde yatırımcılara ödenir.

6.5. Alım Satım Aracılık Eden Kuruluşlar ve Alım Satım Yerleri:

Katılma paylarının alım ve satım kurucunun yanı sıra TEFAS'a üye olan fon dağıtım kuruluşları aracılığıyla yapılır. Üye kuruluşlara aşağıda yer alan linkten ulaşılması mümkündür.

<http://www.takasbank.com.tr/tr/Sayfalar/TEFAS-Uyeler.aspx>

Kurucu ile aktif pazarlama ve dağıtım sözleşmesi imzalamış olan kurumların ünvanı ve iletişim bilgileri aşağıda yer almaktadır.

Unvan	İletişim Bilgileri
Alternatifbank A.Ş. (Abank)	Cumhuriyet Caddesi, No:46 Elmadağ, 34367, İstanbul Telefon: 0212 315 65 00 www.abank.com.tr
Alternatif Yatırım A.Ş. (AYatırım)	Cumhuriyet Cad. No:32 Kat:3 Elmadağ Han 34367 Elmadağ İstanbul Telefon: 0212 315 58 00 www.ayatirim.com.tr
Gedik Yatırım Menkul Değerler A.Ş.	Cumhuriyet Mah. İlkbahar Sok. No:1 A Blok 34876 Yakacık / Kartal / İstanbul Telefon: 0216 453 00 00 www.gedik.com

VII. FON MALVARLIĞINDANKARŞILANACAK HARCAMALAR VE KURUCU'NUN KARŞILADIĞI GİDERLER:

7.1.FonunMalvarlığından Karşılana n Harcamalar

Fon varlığından yapılabilecek harcamalar aşağıda yer almaktadır.

- 1) Saklama hizmetleri için ödenen her türlü ücretler,

- 2) Varlıkların nakde çevrilmesi ve transferinde ödenen her türlü vergi, resim ve komisyonlar,
- 3) Alınan kredilerin faizi
- 4) Portföye alımlarda ve portföyden satımlarda ödenen aracılık komisyonları, (yabancı para cinsinden yapılan giderler TCMB döviz satış kuru üzerinden TL'ye çevrilerek kaydolunur),
- 5) Portföy yönetim ücreti,
- 6) Fonun mükellefi olduğu vergi,
- 7) Bağımsız denetim kuruluşlarına ödenen denetim ücreti,
- 8) Mevzuat gereği yapılması zorunlu ilan giderleri,
- 9) Takvim yılı esas alınarak üçer aylık dönemlerin son iş gününde fonun toplam değeri üzerinden hesaplanacak Kurul ücreti,
- 10) Karşılaştırma ölçütü giderleri,
- 11) KAP giderleri,
- 12) E-vergi beyannamelerinin tasdikine ilişkin yetkili meslek mensubu ücreti
- 13) E-defter (mali mühür, arşivleme ve kullanım) ve E-fatura (arşivleme) uygulamaları nedeni ile ödenen hizmet bedeli
- 14) Kurulca uygun görülecek diğer harcamalar.

7.1.1. Fon Toplam Gider Oranı: Fondan karşılanan, yönetim ücreti dahil bu maddede belirtilen tüm giderlerin toplamının üst sınırı yıllık %3,65 (yüzdeüçvirgüaltmışbeş)'dir.

3, 6, 9 ve 12 aylık dönemlerin son iş günü itibarıyla, belirlenen yıllık fon toplam gideri oranının ilgili döneme denk gelen kısmının aşılmaması, ilgili dönem için hesaplanan günlük ortalama fon toplam değeri esas alınarak, Kurucu tarafından kontrol edilir. Yapılan kontrolde belirlenen oranların aşıldığının tespiti halinde aşan tutarın ilgili dönemi takip eden beş iş günü içinde fona iade edilmesinden Kurucu ve Portföy Saklayıcısı sorumludur. İade edilen tutar, ilgili yıl içinde takip eden dönemlerin toplam gider oranı hesaplamasında toplam giderlerden düşülür. Fon toplam gider oranı limiti içinde kalırsa dahi fondan yapılabilecek harcamalar dışında Fon'a gider tahakkuk ettirilemez ve fon malvarlığından ödenemez.

7.1.2. Fon Yönetim Ücreti Oranı: Fon'un toplam gideri içinde kalmak kaydıyla, fon toplam değerinin günlük %0,00822'sinden (yüzbindesekiznoktayirmiiki) [yıllık yaklaşık %3 (yüzdeüç)] oluşan bir yönetim ücreti tahakkuk ettirilir ve bu ücret her ay sonunu izleyen bir hafta içinde, Kurucu ile yönetici/katılma paylarının alım satımını yapan kuruluşlar arasında imzalanan sözleşme çerçevesinde belirlenen paylaşım esaslarına göre paylaşılacak olup, ayrıntılı bilgiye yatırımcı bilgi formundan ulaşılabilir. Dağıtım Kuruluşu ile sözleşme olmaması durumunda Kurul tarafından belirlenen "genel komisyon oranı" uygulanır.

7.1.3. Fon Portföyündeki Varlıkların Alım Satımına Aracılık Eden Kuruluşlar ve Aracılık İşlemleri İçin Ödenen Komisyonlar

Fon portföyünde yer alan varlıkların alım satımına Finans Yatırım Menkul Değerler A.Ş., Phillip Capital Menkul Değerler A.Ş., Strateji Menkul Değerler A.Ş., Gedik Yatırım Menkul Değerler A.Ş., Odeabank A.Ş., Fibabanka A.Ş., Burgan Bank A.Ş., T.Garanti Bankası A.Ş. aracılık etmektedir.

Söz konusu aracılık işlemleri için uygulanan komisyon oranları aşağıda yer almaktadır:

- 1) Pay komisyonu: BIST Pay Piyasası tarifesi geçerli olup, %0,06 (onbindealtı) + BMV uygulanır.
- 2) Sabit getirili menkul kıymet komisyonu: BIST Borçlanma Araçları Kesin Alım Satım Pazarı'nda gerçekleştirilen işlemler için BIST tarifesi geçerli olup, Bono ve tahvil komisyonu %0,006 (yüzbindealtı) + BMV uygulanır.
- 3) Repo-Ters Repo Komisyonu: BIST Borçlanma Araçları Repo ve Ters Repo Pazarında gerçekleşen işlemler için BIST tarifesi geçerli olup, Ters repo/repo işlemleri komisyonu %0,0010 (milyondaon) + BMV uygulanır.
- 4) Altın Borsası Komisyonu Oranı: BIST Kıymetli Madenler ve Kıymetli Taşlar Piyasasında gerçekleşen işlemler için geçerli BIST tarifesi uygulanmaktadır.
- 5) VIOP Piyasası İşlemleri Komisyonu: %0,04 (onbindedört) + BMV uygulanır.
- 6) BPP İşlemleri Komisyonu: %0,003 (yüzbindeüç) + BMV uygulanır.
- 7) Yabancı Piyasalarda yapılan Menkul Kıymet İşlem Ücreti: Fon adına yabancı piyasa ve borsalarda gerçekleştirilen işlemler üzerinden, ilgili piyasa ve borsalarda geçerli olan ücret tarifesi uygulanır.
- 8) Fon katılma payları komisyonu: Portföye alınacak yatırım fonu katılma payları için herhangi bir komisyon ödenmeyecektir.
- 9) Karşılık ayrılan giderler: Yönetim Ücreti, Bağımsız denetim Ücreti ve Ödünç ve Borsa Para Piyasası işlemleri karşılığında ödenen gider ve komisyonlar, SPK Kayda alma ücreti için günlük karşılık ayrılır.

7.1.4. Kurul Ücreti: Takvim yılı esas alınarak, üçer aylık dönemlerin son iş gününde Fon'un net varlık değeri üzerinden %0,005 (yüzbindebeş) oranında hesaplanacak ve ödenecek Kurul Ücreti Fon portföyünden karşılanır.

7.1.5. Fon'un Bağlı Olduğu Şemsiye Fona Ait Giderler: Şemsiye Fon'un kuruluş giderleri ile fonların katılma payı ihraç giderleri hariç olmak üzere, Şemsiye Fon için yapılması gereken tüm giderler Şemsiye Fona bağlı fonların toplam değerleri dikkate alınarak oransal olarak ilgili fonların portföylerinden karşılanır.

7.1.6. Karşılık Ayrılacak Diğer Giderler ve Tahmini Tutarları

Fon malvarlığından karşılanan saklama ücreti ve diğer giderlere ilişkin güncel bilgilere yatırımcı bilgi formundan ulaşılabilir.

7.2. Kurucu Tarafından Karşılanan Giderler

Aşağıda tahmini tutarları gösterilen halka arza ilişkin giderler kurucu tarafından karşılanacaktır.

Gider Türü	Tutarı (TL)
Tescil ve İlan Giderleri	1.000
Diğer Giderler	1.000
TOPLAM	2.000

VIII. FONUN VERGİLENDİRİLMESİ:

8.1. Fon Portföy İşletmeciliği Kazançlarının Vergilendirilmesi

a) **Kurumlar Vergisi Düzenlemesi Açısından:** 5520 sayılı Kurumlar Vergisi Kanunu'nun 5'inci maddesinin 1 numaralı bendinin (d) alt bendi uyarınca, menkul kıymet yatırım fonlarının portföy işletmeciliğinden doğan kazançları kurumlar vergisinden istisnadır.

b) **Gelir Vergisi Düzenlemesi Açısından:** Fonların portföy işletmeciliği kazançları, Gelir Vergisi Kanunu'nun geçici 67. maddesinin (8) numaralı bendi uyarınca, %0 oranında gelir vergisi tevfiğine tabidir.

8.2. Katılma Payı Satın Alanların Vergilendirilmesi

Gelir Vergisi Kanunu'nun geçici 67. maddesi uyarınca Sermaye Piyasası Kanununa göre kurulan menkul kıymetler yatırım fonlarının katılma paylarının ilgili olduğu fona iadesi %10 oranında gelir vergisi tevfiğine tabidir.

Gelir Vergisi Kanunu'nun geçici 67. maddesi uyarınca Sermaye Piyasası Kanununa göre kurulan menkul kıymetler yatırım fonlarından hisse senedi yoğun fon niteliğine sahip fonların katılma belgelerinin ilgili olduğu fona iadesinde %0 oranında gelir vergisi tevfiği uygulanır. Tebliğin 24 üncü maddesinin beşinci fıkrası hükümleri saklı kalmak kaydıyla, bir fonun, hisse senedi yoğun fon olarak sınıflandırılabilmesi için günlük olarak gerekli olan şartları sağlamaması halinde, sağlanmayan günlere ilişkin, fonun, yatırımcıların ve/veya yatırım fonu katılma payı alım satımını yapan kuruluşların tabi olacağı tüm yükümlülüklerin yerine getirilmesinden de kurucu ve portföy saklayıcısı müteselsilen sorumludur.

KVK'nın ikinci maddesinin birinci fıkrası kapsamındaki mükellefler ile münhasıran menkul kıymet ve diğer sermaye piyasası aracı getirileri ile değer artışı kazançları elde etmek ve bunlara bağlı hakları kullanmak amacıyla faaliyette bulunan mükelleflerden Sermaye Piyasası Kanununa göre kurulan yatırım fonları ve yatırım ortaklıklarıyla benzer nitelikte olduğu Maliye Bakanlığınca belirlenenler için bu oran %0 olarak uygulanır.

Gelir Vergisi Kanunu'nun geçici 67. maddesinin (8) numaralı bendi uyarınca fon katılma paylarının fona iadesinden elde edilen gelirler için yıllık beyanname verilmez. Diğer gelirler nedeniyle beyanname verilmesi halinde de bu gelirler beyannameye dahil edilmez. Ticarî işletmeye dahil olan bu nitelikteki gelirler, bu fıkra kapsamı dışındadır.

Kurumlar Vergisi Kanunu Geçici Madde 1 uyarınca dar mükellef kurumların Türkiye'deki iş yerlerine atfedilmeyen veya daimî temsilcilerinin aracılığı olmaksızın elde edilen ve Gelir Vergisi Kanununun geçici 67 nci maddesi kapsamında kesinti yapılmış kazançları ile bu kurumların tam mükellef kurumlara ait olup BIST'ta işlem gören ve bir yıldan fazla süreyle elde tutulan pay senetlerinin elden çıkarılmasından sağlanan ve geçici 67 nci maddenin (1) numaralı fıkrasının altıncı paragrafı kapsamında vergi kesintisine tâbi tutulmayan kazançları ve bu kurumların daimî temsilcileri aracılığıyla elde ettikleri tamamı geçici 67 nci madde kapsamında vergi kesintisine tâbi tutulmuş kazançları için yıllık veya özel beyanname verilmez.

IX. FİNANSAL RAPORLAMA ESASLARI İLE FONLA İLGİLİ BİLGİLERE VE FON PORTFÖYÜNDE YER ALAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

9.1. Fon'un hesap dönemi takvim yılıdır. Ancak ilk hesap dönemi Fon'un kuruluş tarihinden başlayarak o yılın Aralık ayının sonuna kadar olan süredir.

9.2. Finansal tabloların bağımsız denetiminde Kurulun bağımsız denetimle ilgili düzenlemelerine uyulur. Finansal tablo hazırlama yükümlülüğünün bulunduğu ilgili hesap döneminin son günü itibarıyla hazırlanan portföy raporları da finansal tablolarla birlikte bağımsız denetimden geçirilir.

9.3. Fonlar tasfiye tarihi itibarıyla özel bağımsız denetime tabidir. Kurucu, Fon'un yıllık finansal tablolarını, ilgili hesap döneminin bitimini takip eden 60 gün içinde KAP'ta ilan eder. Finansal tabloların son bildirim gününün resmi tatil gününe denk gelmesi halinde resmi tatil gününü takip eden ilk iş günü son bildirim tarihidir.

9.4. Şemsiye fon içtüzüğüne, bu izahnameye, yatırımcı bilgi formuna, bağımsız denetim raporuyla birlikte finansal raporlara (Finansal tablolar, sorumluluk beyanları, portföy dağılım raporları) fon giderlerine ilişkin bilgilere, fonun risk değerine, uygulanan komisyonlara, varsa performans ücretlendirmesine ilişkin bilgilere ve fon tarafından açıklanması gereken diğer bilgilere fonun KAP'ta yer alan sürekli bilgilendirme formundan (www.kap.gov.tr) ulaşılması mümkündür.

Ayrıca, fonun geçmiş performansına, fonun portföy dağılımına, fonun risk değerine ve fondan tahsil edilen ve yatırımcılardan belirli şartlar altında tahsil edilecek ücret ve komisyon bilgilerine yatırımcı bilgi formundan da ulaşılması mümkündür.

9.5. Portföy dağılım raporları aylık olarak hazırlanır ve ilgili ayı takip eden altı iş günü içinde KAP'ta ilan edilir.

9.6. Finansal raporlar, bağımsız denetim raporuyla birlikte, bağımsız denetim kuruluşunu temsil ve ilzama yetkili kişinin imzasını taşıyan bir yazı ekinde kurucuya ulaşmasından sonra, kurucu tarafından finansal raporların kamuya açıklanmasına ilişkin yönetim kurulu kararına bağlandığı tarihi izleyen altıncı iş günü mesai saati bitimine kadar KAP'ta açıklanır.

9.7. Portföy raporları dışındaki finansal raporlar kamuya açıklandıktan sonra, Kurucu'nun resmi internet sitesinde yayımlanır. Bu bilgiler, ilgili internet sitesinde en az beş yıl süreyle kamuya açık tutulur. Söz konusu finansal raporlar aynı zamanda kurucunun merkezinde ve katılma payı satışı yapılan yerlerde, yatırımcıların incelemesi için hazır bulundurulur.

9.8. Yatırımcıların yatırım yapma kararını etkileyebilecek ve önceden bilgi sahibi olunmasını gerektirecek nitelikte olan izahnamenin I.1.1., I.1.2.1., II, III.,V.5.5., V.5.6., VI.(6.5.maddesi hariç), VII.7.1.1., VII.7.1.2 nolu bölümlerindeki değişiklikler Kurul tarafından incelenerek onaylanır ve izin yazısının Kurucu tarafından tebellüğ edildiği tarihi izleyen 10 iş günü içinde KAP'ta ve Kurucu'nun resmi internet sitesinde yayımlanır, ayrıca ticaret siciline tescil ve TTSG'de ilan edilmez. İzahnamenin diğer bölümlerinde yapılacak değişiklikler ise, Kurulun onayı aranmaksızın kurucu tarafından yapılarak KAP'ta ve Kurucu'nun resmi internet sitesinde ilan edilir ve yapılan değişiklikler her takvim yılı sonunu izleyen altı iş günü içinde toplu olarak Kurula bildirilir.

9.9. Fon'un reklam ve ilanları ile ilgili olarak Kurulun bu konudaki düzenlemelerine uyulur.

MADDE 10- FON'UN SONA ERMESİ VE FON VARLIĞININ TASFİYESİ

10.1. Fon;

- Bilgilendirme dokümanlarında bir süre öngörülmüş ise bu sürenin sona ermesi,
- Fon süresiz ise kurucunun Kurulun uygun görüşünü aldıktan sonra altı ay sonrası için feshi ihbar etmesi,
- Kurucunun faaliyet şartlarını kaybetmesi,
- Kurucunun mali durumunun taahhütlerini karşılayamayacak kadar zayıflaması, iflas etmesi veya tasfiye edilmesi,
- Fonun kendi mali yükümlülüklerini karşılayamaz durumda olması ve benzer nedenlerle fonun devamının yatırımcıların yararına olmayacağını Kurulca tespit edilmiş olması

hallerinde sona erer.

Fonun sona ermesi halinde fon portföyünde yer alan varlıklardan borsada işlem görenler borsada, borsada işlem görmeyenler ise borsa dışında nakde dönüştürülür.

10.2. Fon mal varlığı, içtüzük ve izahnamede yer alan ilkelere göre tasfiye edilir ve tasfiye bakiyesi katılma payı sahiplerine payları oranında dağıtılır. Tasfiye durumunda yalnızca katılma payı sahiplerine ödeme yapılabilir.

10.3. Tasfiye işlemlerine ilişkin olarak, Kurucu'nun Kurul'un uygun görüşünü aldıktan sonra 6 ay sonrası için fesih ihbar etmesi durumunda söz konusu süre sonunda hala Fon'a iade edilmemiş katılma paylarının bulunması halinde, katılma payı sahiplerinin satış talimatı beklenmeden pay satışları yapılarak elde edilen tutarlar Kurucu ve katılma payı alım satımı yapan kuruluş nezdinde açılacak hesaplarda yatırımcılar adına ters repoda veya Kurul tarafından uygun görülen diğer sermaye piyasası araçlarında nemalandırılır. Fesih ihbarından sonra yeni katılma payı ihraç edilemez. Tasfiye anından itibaren hiçbir katılma payı ihraç edilemez ve geri alınamaz.

10.4. Kurucunun iflası veya tasfiyesi halinde Kurul, fonu uygun göreceği başka bir portföy yönetim şirketine tasfiye amacıyla devreder. Portföy Saklayıcısının mali durumunun taahhütlerini karşılayamayacak kadar zayıflaması, iflası veya tasfiyesi halinde ise, kurucu fon varlığını Kurul tarafından uygun görülecek başka bir portföy saklayıcısına devreder.

10.5. Tasfiyenin sona ermesi üzerine, Fon adının Ticaret Sicili'nden silinmesi için keyfiyet, kurucu tarafından Ticaret Sicili'ne tescil ve ilan ettirilir, bu durum Kurul'a bildirilir.

MADDE 11- KATILMA PAYI SAHİPLERİNİN HAKLARI

11.1 Kurucu ile katılma payı sahipleri arasındaki ilişkilerde Kanun, ilgili mevzuat ve içtüzük; bunlarda hüküm bulunmayan hâllerde 11/1/2011 tarihli ve 6098 sayılı Türk Borçlar Kanununun 502 ilâ 514 üncü maddeleri hükümleri kıyasen uygulanır.

11.2. Fon'da oluşan kar, Fon'un bilgilendirme dokümanlarında belirtilen esaslara göre tespit edilen katılma payının birim pay değerine yansır. Katılma payı sahipleri, paylarını Fon'a geri

sattıklarında, ellerinde tuttıkları süre için fonda oluşan kardan paylarını almış olurlar. Hesap dönemi sonunda ayrıca temettü dağıtımı söz konusu değildir.

11.3. Katılma payları müşteri bazında MKK nezdinde izlenmekte olup, tasarruf sahipleri Kurucu'dan veya alım satıma aracılık eden yatırım kuruluşlardan hesap durumları hakkında her zaman bilgi talep edebilirler.

XII. FON PORTFÖYÜNÜN OLUŞTURULMASI VE KATILMA PAYLARININ SATIŞI

12.1. Katılma payları, izahnamenin ve yatırımcı bilgi formunun KAP'ta yayımını takiben formda belirtilen satış başlangıç tarihinden itibaren, izahname ve yatırımcı bilgi formunda belirtilen usul ve esaslar çerçevesinde yatırımcılara sunulur.

12.2. Katılma payları karşılığı yatırımcılardan toplanan para, takip eden iş günü izahnamede belirlenen varlıklara ve işlemlere yatırılır.

İzahnamede yeralan bilgilerin doğruluğunu kanuni yetki ve sorumluluklarımız çerçevesinde onaylarız.

15/01/2018

FOKUS PORTFÖY YÖNETİMİ A.Ş.