

B. PERFORMANS BİLGİSİ**PERFORMANS BİLGİSİ**

YILLAR	Toplam Getiri (%)	Karşılaştırma Ölçütünün Getirisi / Eşik Değer (%)	Enflasyon Oranı (%) (TÜFE) (*)	Portföyün Zaman İçinde Standart Sapması (%) (**)	Karşılaştırma Ölçütünün Standart Sapması (%) (**)	Bilgi Rasyosu	Sunuma Dahil Dönem Sonu Portföyün Toplam Değeri / Net Aktif Değeri
2011							
2012							
2013							
2014							
2015	1,68%	8,03%	8,808%	0,07%	0,04%	-0,45	59,380
2016	4,94%	9,24%	8,53%	0,06%	0,05%	-0,41	304,231
2017	4,98%	8,95%	11,92%	0,05%	0,05%	-0,3029	311,994
2018	2,10%	3,96%	9,17%	0,10%	0,10%	-0,1117	268,227

(*) Enflasyon oranı TÜİK tarafından açıklanan 12 aylık TÜFE'nin dönemsel oranıdır.

(**) Portföyün ve karşılaştırma ölçütünün standart sapması dönemdeki günlük getiriler üzerinden hesaplanmıştır.

PERFORMANS GRAFİĞİ

GEÇMİŞ GETİRİLER GELECEK DÖNEM PERFORMANSI İÇİN BİR GÖSTERGE SAYILMAZ.

C. DİPNOTLAR

1) Fon Portföyü'nün yatırım amacı, yatırımcı riskleri ve stratejisi "Tanıtıcı Bilgiler" bölümünde belirtilmiştir.

2) Fon 02.01.2018 - 29.06.2018 döneminde net %2,10 oranında getiri sağlarken, karşılaştırma ölçütünün getirisi aynı dönemde %83,96 olmuştur. Sonuç olarak Fon'un karşılaştırma ölçütüne göre getirisi %-1,86 olarak gerçekleşmiştir.

Toplam Getiri : Fonun ilgili dönemdeki birim pay değerindeki yüzdesel getiriyi ifade etmektedir.

Karşılaştırma Ölçütünün Getirisi : Fonun karşılaştırma ölçütünün ilgili dönem içerisinde belirtilen varlık dağılımları ile ağırlıklandırılarak hesaplanmış olan yüzdesel getirisini ifade etmektedir.

Nispi Getiri : Performans sonu dönemi itibariyle hesaplanan portföy getiri oranı ile nispi getiri oranı arasındaki farkı ifade etmektedir.

3) Yatırım fonlarının portföy işletmesinden doğan kazançları kurumlar vergisi ve stopajdan muaftır.

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 tevkifatına tabidir.

4) Yönetim ücretleri, vergi, saklama ücretleri ve diğer faaliyet giderlerinin günlük brüt portföy değerine oranının ağırlıklı ortalaması aşağıdaki gibidir.

02.01.2018 - 29.06.2018 döneminde :	Portföy Değerine Oranı (%)	TL Tutar
Fon Yönetim Ücreti	-0.743087514%	-2128,68
Denetim Ücreti Giderleri	-0.080987421%	-232,00
Saklama Ücreti Giderleri	-0.067058981%	-192,10
Aracılık Komisyonu Giderleri	-0.008863235%	-25,39
Kurul Kayıt Ücreti	0.00000%	
Diğer Faaliyet Giderleri	-0.248208991%	-711,03
Toplam Faaliyet Giderleri		-3980,56
Ortalama Fon Portföy Değeri		286464,24
Toplam Faaliyet Giderleri / Ortalama Fon Portföy Değeri	-1,39%	

5) Toplam gider oranının aşılması sebebiyle yapılan iade 0 TL tutarındadır, fonun azami gider oranı %3.65'dir.

6) Performans sunum döneminde strateji değişimi gerçekleşmemiştir. İlgili dönemlerdeki yatırım stratejileri aşağıdaki tabloda gösterilmektedir.

Strateji Dönemi	Strateji Bilgisi
03.02.2015 - ...	Kamu ve ÖzelSektör Kira Sertifikaları %80 - %100, Kamu Kira Sertifikaları %35 - %100, Yabancı Kira Sertifikaları %0 - %20, Pay Senetleri 0% -20%, Altın ve Kıymetli Madenler 0% - 20%, Altın ve Kıymetli Madenlere dayalı sermaye piyasası araçları %0 - %20, Borsa Yatırım Fonu ve diğer yatırım fonu payları 0% - %10, Katılım hesabı %0 - %20

Karşılaştırma Dönemi	Karşılaştırma Ölçütü Bilgisi
03.02.2015 - ...	%70 KYD Kira Sertifikaları Kamu Endeksi+%30 KYD Kira Sertifikaları Özel Endeksi

D. İLAVE BİLGİLER VE AÇIKLAMALAR

1) Tüm dönemler için portföy ve karşılaştırma ölçütünün birikimli getiri oranı

Dönemler	Portföy Net Getiri	Karşılaştırma Ölçütü	Nispi Getiri
03.02.2015 - 31.12.2015	1.68%	8.03%	-6.35%
31.12.2015 - 31.12.2016	4.94%	9.24%	-4.30%
01.01.2017 - 31.12.2017	4.98%	8.95%	-3.97%
02.01.2018 -29.06.2018	2,10%	3,96%	-1,86%

2) Performans bilgisi tablosunda rapor dönemi portföy ve karşılaştırma ölçütü standart sapmasına yer verilmiştir. (Günlük verilerden hareketle hesaplanmıştır)

Yıllar	Portföy		Karşılaştırma Ölçütü	
	Getiri	Standart Sapma	Getiri	Standart Sapma
2011				
2012				
2013				
2014				
2015	1.68%	0.07%	8.03%	0.04%
2016	4.94%	0.06%	9.24%	0.05%
2017	4.98%	0.05%	8.95%	0.05%
2018	2,10%	0,10%	3,965	0,10%