

**ACTUS PORTFÖY YÖNETİMİ A.Ş. DEĞİŞKEN ŞEMSIYE FON'A BAĞLI
ACTUS PORTFÖY 2019 YATIRIM DÖNEMLİ DEĞİŞKEN FON'UN
KATILMA PAYLARININ İHRACINA İLİŞKİN
İZAHNAME**

Actus Portföy Yönetimi A.Ş. tarafından 6362 sayılı Sermaye Piyasası Kanunu'nun 52. ve 54. maddelerine dayanılarak, 26.01.2016 tarihinde İstanbul ili Ticaret Sicili Memurluğu'na 736666 sicil numarası altında kaydedilerek 29.01.2016 tarih ve 9000 sayılı Türkiye Ticaret Sicili Gazetesi'nde ilan edilen Actus Portföy Yönetimi A.Ş. Değişken Şemsiye Fon içtüzüğü ve bu izahname hükümlerine göre yönetilmek üzere oluşturulacak Actus Portföy 2017 Yatırım Dönemli Değişken Fon'un katılma paylarının ihracına ilişkin bu izahname Sermaye Piyasası Kurulu tarafından 01/07/2016 tarihinde onaylanmıştır.

Öte yandan, Fon'un unvanı Sermaye Piyasası Kurulu'nun 27/10/2017 tarih ve 12233903-305.04-E.12089 sayılı izni ile "Actus Portföy 2018 Yatırım Dönemli Değişken Fon" olarak değiştirilmiştir.

Daha sonra, Fon'un unvanı Sermaye Piyasası Kurulu'nun 04/10/2018 tarih ve 12233903-305.04-E.10313 sayılı izni ile "Actus Portföy 2019 Yatırım Dönemli Değişken Fon" olarak değiştirilmiştir.

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 Actus Portföy Yönetimi A.Ş.'nin adresli resmi internet sitesi (www.actusportfoy.com.tr) ile Kamuyu Aydınlatma Platformu (KAP)'nda (www.kap.org.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

- I. FON HAKKINDA GENEL BİLGİLER(SAYFA 3)
- II. FON PORTFÖYÜNÜN YÖNETİMİ, YATIRIM STRATEJİSİ İLE FON PORTFÖY SINIRLAMALARI(SAYFA 6)
- III. TEMEL YATIRIM RİSKLERİ VE RİSKLERİN ÖLÇÜMÜ(SAYFA 8)
- IV. FON PORTFÖYÜNÜN SAKLANMASI VE FON MALVARLIĞININ AYRILIĞI(SAYFA 11)
- V. FON BİRİM PAY DEĞERİNİN, FON TOPLAM DEĞERİNİN VE FON PORTFÖY DEĞERİNİN BELİRLENME ESASLARI(SAYFA 12)
- VI. KATILMA PAYLARININ ALIM SATIM ESASLARI(SAYFA 14)
- VII. FON MALVARLIĞINDAN KARŞILANACAK HARCAMALAR VE KURUCU'NUN KARŞILADIĞI GİDERLER(SAYFA 15)
- VIII. FONUN VERGİLENDİRİLMESİ(SAYFA 17)
- IX. FİNANSAL RAPORLAMA ESASLARI İLE FONLA İLGİLİ BİLGİLERE VE FON PORTFÖYÜNDE YER ALAN VARLIKLARA İLİŞKİN AÇIKLAMALAR(SAYFA 18)
- X. FON'UN SONA ERMESİ VE FON VARLIĞININ TASFİYESİ(SAYFA 19)
- XI. KATILMA PAYI SAHİPLERİNİN HAKLARI(SAYFA 20)
- XII. FON PORTFÖYÜNÜN OLUŞTURULMASI VE HALKA ARZ/KATILMA PAYLARININ SATIŞI(SAYFA 20)

KISALTMALAR

Bilgilendirme Dokümanları	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	Actus Portföy 2019 Yatırım Dönemli Değişken Fon
Şemsiye Fon	Actus Portföy Yönetimi A.Ş Değişken Şemsiye Fon
Kanun	6362 sayılı Sermaye Piyasası Kanunu
KAP	Kamuyu Aydınlatma Platformu
Kurucu	Actus Portföy Yönetimi A.Ş.
Kurul	Sermaye Piyasası Kurulu
MKK	Merkezi Kayıt Kuruluşu A.Ş.
Portföy Saklayıcısı	Türk Ekonomi 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	Actus Portföy Yönetimi A.Ş.

I. FON HAKKINDA GENEL BİLGİLER

Fon, Kanun hükümleri uyarınca tasarruf sahiplerinden fon katılma payı karşılığında toplanan nakitle, tasarruf sahipleri hesabına, inanca 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:	Actus Portföy 2019 Yatırım Dönemli Değişken Fon
Adı:	2019 Yatırım Dönemli Değişken Fon
Bağlı Olduğu Şemsiye Fonun Unvanı:	Actus Portföy Yönetimi A.Ş. Değişken Şemsiye Fon
Bağlı Olduğu Şemsiye Fonun Türü:	Değişken Şemsiye Fon
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:	Actus Portföy Yönetimi A.Ş.
Yetki Belgesi/leri ¹	Portföy Yöneticiliği Faaliyetine İlişkin Yetki Belgesi Tarih: 01.12.2015 No: PYŞ/PY.46/790
Portföy Saklayıcısı'nın	
Unvanı:	Türk Ekonomi Bankası A.Ş.
Portföy Saklama Faaliyeti İznine İlişkin Kurul Karar Tarihi ve Numarası	Tarih: 17/10/2014 No: 30/1000

1.2.2. İletişim Bilgileri

Kurucu ve Yönetici Actus Portföy Yönetimi A.Ş. 'nin	
Merkez adresi ve internet sitesi:	Rıhtım Caddesi No:51 Karaköy/Beyoğlu/İstanbul www.actusportfoy.com.tr
Telefon numarası:	0212 244 91 90
Portföy Saklayıcısı Türk Ekonomi Bankası A.Ş. 'nin	
Merkez adresi ve internet sitesi:	TEB Kampus C ve D Blok Saray Mahallesi Sokulu Caddesi No:7A -7B Ümraniye/İstanbul 34768 www.teb.com.tr
Telefon numarası:	(0216) 635 35 35

¹ **PYŞ Tebliği'ne uyum çerçevesinde, Kurucu'nun 04.11.2010 tarih ve PYŞ.PY.36/993 sayılı Portföy Yöneticiliği Yetki Belgesi iptal edilerek, Kurucu'ya Kanun'un 40 ıncı ve 55 inci maddeleri uyarınca düzenlenen 01.12.2015 tarih ve PYŞ/PY.46/790 sayılı Portföy Yöneticiliği yetki belgesi verilmiştir.**

1.3. Kurucu Yöneticileri

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

Adı Soyadı	Görevi	Son 5 Yılda Yaptığı İşler (Yıl-Şirket-Görev)	Tecrübesi
Adnan Nas	Yönetim Kurulu Başkanı	2015-Devam-Actus Portföy Yönetimi A.Ş.-Yönetim Kurulu Başkanı 2011-Devam-Global Yatırım Holding A.Ş. ve İştirakleri-Yönetim Kurulu Üyesi 1992-2011-PricewaterhouseCoopers Yeminli Mali Müşavirlik - Yönetim Kurulu Başkanı	32
Feyzullah Tahsin Bense	Yönetim Kurulu Başkan Vekili	2017-Devam-Actus Portföy Yönetimi A. Ş. - Yönetim Kurulu Başkan Vekili 2016-Devam-Edusa(1/2/3) Enerji San. Ve Tic. A.Ş.-Yönetim Kurulu Başkanı Ravi Güneş Enerjisi Üretim. San. Ve Tic. A.Ş.-Yönetim Kurulu Başkanı Doğaldan(Eski adı Vipsana1) Enerji San. Ve Tic. A.Ş.-Yönetim Kurulu Başkanı Evergas Doğalgaz (Eski adı Vipsana2)İth-İhr A.Ş.-Yönetim Kurulu Başkan Yardımcısı 2015-Devam-Dağören Enerji A.Ş.- Yönetim Kurulu Başkanı Doğal Enerji Hizmetleri San. Ve Tic. A.Ş. -Yönetim Kurulu Üyesi 2014- Devam- Mavi Bayrak Enerji Üretim A.Ş.-Yönetim Kurulu Üyesi 2012- Devam- RA Güneş Enerjisi Üretim San. Ve Tic. A.Ş.-Yönetim Kurulu Başkanı 2012-2014 AZ Global Portföy Yönetimi A.Ş.-Yönetim Kurulu Başkan Vekili 2009-Devam-Global Yatırım Holding A.Ş.-Direktör 2005-Devam-Global Menkul Değerler A.Ş. - Yönetim Kurulu Üyesi	35
Ercan Ergül	Yönetim Kurulu Üyesi	2017-Devam-Actus Portföy Yönetimi A.Ş.-Yönetim Kurulu Üyesi 2017-Devam-Global Liman İşletmeleri- Yönetim Kurulu Üyesi 2015-2016- Tamek Holding - İcra Kurulu Üyesi 2007-2014- Bedminster Capital- Yönetici Ortak	25
Hakan Murat Akın	Yönetim Kurulu Üyesi	2017-Devam-Actus Portföy Yönetimi A.Ş.-Yönetim Kurulu Üyesi 2015-2017-Actus Portföy Yönetimi A.Ş.-Yönetim Kurulu Başkan Vekili 2016-2016-Naturelgaz Sanayi ve Ticaret A.Ş. - Risk Direktörü 2003-2015-Global Hayat Sigorta A.Ş.-Yönetim Kurulu Üyesi&Genel Müdür Global Yatırım Holding A.Ş.-Denetim Grup Başkanı	30
Barış Hocaoğlu	Yönetim Kurulu	2015-Devam-Actus Portföy Yönetimi A.Ş-Genel Müdür	22

Üyesi/ Genel Müdür	2012–2015– AZ Global Portföy Yönetimi A.Ş.– Genel Müdür 2009–2012–Global Portföy Yönetimi A.Ş.–Genel Müdür 2001–2009–Global Menkul Değerler A.Ş.–Genel Müdür Yardımcısı
--------------------	---

1.4. Fon Hizmet Birimi

Fon hizmet birimi Türk Ekonomi Bankası 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
Özlem Aygül	Fon Müdürü	Türk Ekonomi Bankası A.Ş. Yönetici (2007-devam ediyor)	10

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	Türk Ekonomi Bankası A.Ş.
İç kontrol sistemi	Actus Portföy Yönetimi A.Ş.
Risk Yönetim sistemi	Actus Portföy Yönetimi A.Ş.
Teftiş birimi	Actus Portföy Yönetimi A.Ş.
Araştırma birimi	Actus Portföy Yönetimi A.Ş.

Fon'un finansal raporlarının bağımsız denetimi DRT 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 tasarrufla 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 PYS 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, Ortalama vadesi 2019 yıl sonunu aşmayan yerli ve yabancı borçlanma araçları vasıtası ile yatırım dönemi sonunda hedeflenen bir getiriye ulaşmaktır. Fon portföyünde yer alan varlıkların ortalama vadeye kalan gün sayısının fonun yatırım dönemi ile uyumlu olması gerekmektedir.

Fon'un yatırım dönemi içerisinde itfa olacak menkul kıymetler nedeni ile, nakit oranı yükselecek olup, elde edilen nakit ağırlıklı olarak ters repo, Takasbank Para Piyasası ve vadeli mevduat işlemlerinde kullanılacaktır.

Yatırım Dönemi: Fonun yatırım dönemi 01/11/2018 ile 31/12/2019 tarihleri arasındadır.

Fon'un yatırım stratejisi çerçevesinde, fon toplam değerinin %100'üne kadar TL ve döviz cinsi, kamu ve özel sektör borçlanma ve para piyasası araçlarına yatırım yapılır.

Her halükarda Fon portföyüne dahil edilen yabancı para ve sermaye piyasası araçlarının toplam değeri fon toplam değerinin %40 ve fazlası olamaz. Fon portföy değerinin %80 ve fazlası devamlı olarak döviz cinsinden para ve sermaye piyasası araçlarına yatırılmaz.

Fon portföyüne alınacak kamu ve özel kesim borçlanma araçlarının seçiminde daha fazla faiz getirisi sağlaması beklenen sermaye piyasası araçlarıyla, değer artış kazancı sağlayacak, nakde dönüşümü kolay ve riski az olanlar tercih edilecektir. Fon piyasa koşullarını ve getiri hedefini dikkate alarak varlık ve işlem dağılımını madde 2.4'de yer alan asgari ve azami sınırlamalar dahilinde belirleyebilir.

Fon beklenen getiriye arttırmak, riskten korunmak amacıyla vadeli işlem sözleşmesi, opsiyon, swap/forward sözleşmesi, yapılandırılmış yatırım araçları kullanılabilir.

Talep Toplama Dönemi: Fonun talep toplama dönemi 01/11/2018 ile 31/12/2018 tarihleri arasındadır. Talep toplam döneminin sona ermesiyle Fon, yatırım dönemi sonuna kadar alım taleplerine kapalı olacaktır. Talep toplama döneminde yatırımcılardan tahsil edilen tutarlar, ters repoda, BPP'de veya para piyasası yatırım fonlarında nemalandırılır.

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

VARLIK ve İŞLEM TÜRÜ	Asgari %	Azami %
Kamu ve/veya Özel Sektör Borçlanma Araçları	0	100

Yabancı Kamu ve/veya Özel Sektör Borçlanma Araçları	0	40
Türkiye Cumhuriyeti Hazinesinin ve /veya Türk özel sektör şirketlerinin yurtdışında ihraç ettiği döviz cinsi dış borçlanma araçları (Eurobond)	0	40
Yapılandırılmış Yatırım Araçları	0	10
Ters Repo İşlemleri	0	100
Takasbank Para Piyasası İşlemleri	0	20
Vadeli Mevduat (TL ve Döviz Cinsi)	0	10

2.5. Fonun eşik değeri yıllık %11,75 (yüzdeonbirvirgülyetmişbeş) getiri olarak belirlenmiştir.

2.6. Portföye riskten korunma amaçlı türev araçlar dahil edilir. Fonun türüne ve yatırım stratejisine uygun olacak şekilde ve Kurulca belirlenecek esaslar çerçevesinde türev araçlar (vadeli işlem ve opsiyon sözleşmeleri), saklı türev araç, swap/forward sözleşmesi, yapılandırılmış yatırım araçları ve diğer herhangi bir yöntemle kaldıraç yaratan benzeri işlemler dâhil edilebilir. Burada bahsedilen işlemler fon portföyünün döviz ve faiz riskine karşı koruma amaçlıdır.

2.7. Portföye borsa dışından swap ve forward sözleşmesi dahil edilebilir. 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 swap ve forward sözleşmesi karşı tarafının denetime ve gözetime tabi finansal bir kurum (banka, aracı kurum v.b.) olması ve fonun fiyat açıklama dönemlerinde “güvenir” 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. Portföye dahil edilen yabancı yatırım araçlarını tanıttıcı genel bilgiler:

Fon portföyünde, G20 Üyesi Ülkeler ile Gelişmekte Olan Ülkelerde gerek kamu gerekse de özel sektör tarafından ihraç edilen ve bu ülkelerin borsa ve piyasalarında işlem gören sermaye piyasası araçlarına yer verilebilir.

Fon portföyüne sadece derecelendirmeye tabi tutulmuş yurtdışında ihraç edilen borçlanma araçlarının alınabilir. İlgili aracın derecesini belirleyen belgeler yönetici nezdinde saklanacaktır.

2.10. Portföye fonun yatırım stratejisine ve risk yapısına uygun olarak borsada işlem gören, yapılandırılmış yatırım aracı dahil edilebilir. Portföye dahil edilen yapılandırılmış borçlanma araçları, ihraççısının ve/veya varsa yatırım aracının, Fon Tebliği'nin 32'nci maddesinde belirtilen derecelendirme notuna sahip olması ve derecelendirme notunu içeren belgelerin yönetici nezdinde bulundurulması, tabi olduğu otorite tarafından yetkilendirilmiş bir saklayıcı kuruluş nezdinde saklanması şartı aranır.

Türkiye'de ihraç edilmiş yapılandırılmış yatırım araçlarına yatırım yapılırken; ihraç belgesinin Kurulca onaylanmış olması, fiyatının veri dağıtım kanalları vasıtasıyla ilan edilmesi, fonun fiyat açıklama dönemlerinde Finansal Raporlama Tebliği düzenlemeleri çerçevesinde gerçeğe uygun değeri üzerinden nakde dönüştürülebilir nitelikte likiditasyona sahip olması şartı aranır ve Kurul'un borçlanma araçlarına ilişkin düzenlemeleri çerçevesinde; niteliği itibari ile

borçlanma aracı olduğu kabul edilen sermaye piyasası araçlarından, yatırımcı tarafından ödenen bedelin tamamının geri ödeneceği taahhüdünü içeren özellikteki borçlanma araçları fon portföyüne dahil edilebilir. |

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 düşümlere 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 |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. |

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 Yaratıcı 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) Teminat Riski: Türev araçlar üzerinden alınan bir pozisyonun güvencesi olarak alınan teminatın, teminatı zorunlu haller sebebiyle likidite etmesi halinde piyasaya göre değerlendirme değerinin beklenen türev pozisyon değerini karşılayamaması veya doğrudan, teminatın niteliği ile ilgili olumsuzlukların bulunması olasılığının ortaya çıkması durumudur.

10) 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.

11) Kredi Riski: Finansal enstrümanlar ve/veya sözleşmeleri ihraç veya garanti ederek ödeme yükümlülüğü bulunan veya bu yükümlülüğü üstlenen kuruluşların yönetimlerinden ve/veya mali durumlarından kaynaklanabilecek sorunlar nedeniyle fon portföyünde bulunan varlıklar karşılığında ödeme yükümlülüğünü yerine getirememesi riskidir.

12) Yapılandırılmış Yatırım Araçları Riskleri: Yapılandırılmış Yatırım Araçlarının değeri ve dönem sonu getirisi faiz ödemesinin yanında dayanak varlığın piyasa performansına bağlıdır. Yapılandırılmış Yatırım Araçları'nın dayanak varlıkları üzerine oluşturulan stratejilerin getirisinin ilgili dönemde negatif olması halinde, yatırımcı vade sonunda hiçbir itfa geliri elde edemeyeceği gibi, performansla orantılı olarak vade sonunda elde edilen itfa tutarı nominal değerden daha düşük de olabilir.

Bununla birlikte, Yapılandırılmış Yatırım Araçları'nın günlük fiyat oluşumunda piyasa faizlerinde yaşanabilecek değişimler ve dayanak varlık fiyat değişimleri de etkili olabilmektedir. Piyasa faizlerinde ve dayanak varlık fiyatında yaşanabilecek dalgalanmalar Yapılandırılmış Yatırım Araçları'nın günlük değerlemesini etkileyebilmektedir. Fon'un Riske Maruz Değer (RMD) hesaplamalarında türev araçlarla birlikte Yapılandırılmış Yatırım Araçları'ndan kaynaklanan piyasa riskleri de dikkate alınır.

Yapılandırılmış Yatırım Araçları yatırımı yapılması halinde kredi riski de mevcuttur. Kredi riski, ihraççı kurumun Yatırım Araçları'ndan kaynaklanan yükümlülüklerini yerine getirememesi riskini ifade eder. Kredi riskini minimum seviyede tutabilmek adına, Yapılandırılmış Yatırım Araçları yatırımlarında ihraççının ve/veya varsa yatırım aracının Fon Tebliği'nin 32. maddesinde belirtilen derecelendirme notuna sahip olması koşulu aranır. |

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.

Piyasa Riski: Fon portföyünün maruz kaldığı piyasa riski, günlük olarak Riske Maruz Değer (RMD) yöntemiyle ölçülmektedir. Riske maruz değer, fon portföy değerinin normal piyasa

koşulları altında ve belirli bir dönem dahilinde maruz kalabileceği en yüksek zararı belirli bir güven aralığında ifade eden değerdir.

RMD hesaplamasında tek taraflı %99 güven aralığında, 1 günlük elde tutma süresi varsayımı altında hesaplama yapılır. Hesaplama en az 250 iş gününü kapsayacak şekilde gözlem süresi belirlenir. Ancak olağan dışı piyasa koşullarının varlığı halinde gözlem süresi kısaltılır. RMD hesaplamalarına fon portföyünde yer alan tüm varlık ve işlemler dahil edilir. Türev araçlardan kaynaklanan riskler de bu kapsamda dikkate alınır.

Karşı Taraf Riski: Fona dahil edilmesi düşünülen, borsa swap v forward 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.

Bunun dışında Fon tezgahüstü piyasalar aracılığıyla türev araç ve swap sözleşmelerinde işlem yapabileceğinden karşı taraf riski mevcuttur. Borsa dışında taraf olunan swap ve forward sözleşmelerinin Yatırım Fonlarına İlişkin Rehber'in 4.2.7. nolu bölümünde yer alan şartları sağlaması zorunludur. Ayrıca karşı tarafın derecelendirme notunun, derecelendirme yapmaya yetkili derecelendirme kuruluşlarının derecelendirme sistemine göre yatırım yapılabilir seviyede olduğu kontrol edilir. Portföye riskten korunma amacıyla sınırlı olarak dahil edilen borsa dışı swap ve forward sözleşmeleri nedeniyle maruz kalınan karşı taraf riski fon toplam değerinin %10'unu aşamaz.

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 tarafından verilmiş kredi notu değerlendirilerek fon portföylerine dahil edilir. Kredi notu bulunmayan ihraççılar için kredi verilebilirliğin izlenmesini sağlayacak kredi ölçüm sistemleri kullanılabilir.

Likidite Riski: Fon portföyünde yer alan finansal varlıkların belirli bir dönemdeki ortalama hacimleri, piyasanın ortalama işlem hacmine oranlanarak her bir varlık bazında likidite katsayısı elde edilir. Fonun likidite katsayısı, fon portföyünde yer alan varlıkların likidite katsayıları ve ağırlıkları kullanılarak hesaplanır.

3.3. Kaldıraç Yaratan İşlemler

Fon portföyüne kaldıraç yaratan işlemlerden; döviz ve faiz üzerine yazılan türev araç (vadeli işlem ve opsiyon sözleşmeleri), swap/forward sözleşmesi ve diğer herhangi bir yöntemle kaldıraç yaratan benzeri işlemler dahil edilecektir.

Fona borsa dışı swap ve forward sözleşmeleri/işlemleri dahil edilebilir.

3.4. Kaldıraç yaratan işlemlerden kaynaklanan riskin ölçümünde Rehber'de belirlenen esaslar çerçevesinde mutlak RMD yöntemi kullanılacaktır. Fonun günlük mutlak riske maruz değeri fon toplam değerinin %5,5'ini aşamaz.

3.5. 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 %50'dir.

3.6. Fon portföyüne alınan yapılandırılmış yatırım araçlarının saklı türev araç niteliği taşıyıp taşımadığı Kurucu tarafından değerlendirilerek söz konusu değerlendirmeyi tevsik edici belgeler Kurucu nezdinde muhafaza edilir. Yapılandırılmış yatırım aracının saklı türev araç niteliğinde olması halinde, risk ölçümüne ilişkin olarak Rehber'de yer alan esaslar uygulanır.

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,

ç) 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 ihlali 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 araçları, borsa dışı vadeli işlem / swap sözleşmelerine ve yapılandırılmış yatırım araçlarına ilişkin olarak, Finansal Raporlama Tebliği uyarınca TMS/TFRS dikkate alınarak Kurucu yönetim kurulu kararı ile belirlenen değerlendirme esasları aşağıdaki gibidir.

1) Borsa Dışı Türev Araç ve Swap sözleşmelerine ilişkin değerlendirme;

Portföye alınması aşamasında türev araç ve swap sözleşmesinin değerlemesinde güncel fiyat kullanılır.

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

Nakit akımlarının bugüne indirgenmesi yönteminde;

-Spot Dayanak Varlık İçin: 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,

-Faiz Oranları İçin: İlgili para birimlerinin öncelikle Bloomberg'den, bu kaynaktan veriye erişilememesi durumunda Reuters'den elde edilen LIBOR ve zımni faiz oranları,

baz alınacaktır. 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 ve/veya swap sözleşmesinin değerini göstermektedir.

2) Eurobond, yabancı borçlanma araçlarının ve yabancı kira sertifikalarının değerlemesinde, değerlendirme tarihinde TSI 16:00-16:45 arasındaki Bloomberg HP sayfasında Mid Price fiyatı, bu fiyatın bulunmaması durumunda ise, bir önceki günün değerlendirme fiyatının ertesi iş gününe iç verimle iletılarak hesaplanan fiyat kullanılır. Yarım iş günlerinde (TSI) ile 12:00-12:30 saat aralığında açıklanan Mid Price fiyatı kullanılır.

3) Yapılandırılmış yatırım araçlarının değerlemesinde sırasıyla;

- Borsada ilan edilen fiyat,
- Borsada işlem geçmemesi halinde, Reuters ve Bloomberg veri dağıtım kanalları aracılığıyla ilan edilen güncel fiyat,
- Değerleme gününde işlem geçmemesi ve Reuters ve Bloomberg veri dağıtım kanallarında fiyat ilan edilmemesi halinde bu veri dağıtım kanallarında en son ilan edilen fiyat değerlendirilmede kullanılır.

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

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. 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.

Kontrol işlemi, Kurucunun İç Kontrol Birimi tarafından her işlem yapıldığında gerçekleştirilecektir.

Risk Yönetimi birimi ve içsel sistemlerin ürettiği forward ve swap fiyatlarının değerlendirilme fiyatıyla uygunluğunun kontrolü Kurucu'nun İç Kontrol Birimi tarafından yapılır.

Kurucu nezdindeki İç Kontrol Birimi tarafından borsa dışı türev araç sözleşmelerinin "adil bir fiyat" içerip içermediği; Forward ve swap sözleşmeleri için "nakit akımlarının bugüne indirgenmesi" yöntemi kullanılarak hesaplanan teorik fiyat ile değerlemede kullanılacak fiyat arasında karşılaştırma yapılarak kontrol edilir.

VI. KATILMA PAYLARININ ALIM SATIM ESASLARI

Fon satış başlangıç tarihinde bir adet payın nominal fiyatı (birim pay değeri) 1 TL'dir. Takip eden günlerde fonun birim pay değeri, fon toplam değerinin katılma paylarının sayısına bölünmesiyle elde edilir.

6.1. Katılma Payı Alım Esasları

Yatırımcıların BIST Borçlanma Araçları 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 Borçlanma Araçları 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 Borçlanma Araçları Piyasası'nın kapalı olduğu günlerde iletilen talimatlar, izleyen ilk işgünü 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 %5 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 kıymeti teminat olarak kabul edebilir. Talimatın tutar olarak verilmesi halinde ise belirtilen tutar tahsil edilerek, bu tutara denk gelen pay sayısı fon fiyatı açıklandıktan sonra hesaplanır.

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 %5 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.

Alım talimatları yalnızca talep toplama döneminde verilebilir.

6.3. Katılma Payı Satım Esasları

Yatırımcıların BIST Borçlanma Araçları 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 Borçlanma Araçları 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' Borçlanma Araçları 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 Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 13:30'a kadar verilmesi halinde, talimatın verilmesini takip eden ikinci işlem gününde, iade talimatının BIST Borçlanma Araçları 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 satımı kurucunun yanı sıra TEFAS'a üye olan fon dağıtım kuruluşları aracılığıyla da 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 unvanı ve iletişim bilgileri aşağıda yer almaktadır.

Unvan	İletişim Bilgileri
Alternatifbank A.Ş.	Cumhuriyet Cad. No:46 Elmadağ/İstanbul Telefon: (212) 315 65 00 Faks:(212) 315 67 09 Web adresi:www.abank.com.tr

VII. FON MALVARLIĞINDAN KARŞILANACAK HARCAMALAR VE KURUCU'NUN KARŞILADIĞI GİDERLER:

7.1. Fonun Malvarlığından Karşılanan 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-defter (mali mühür, kullanım ve arşivleme) ve E-fatura (arşivleme) uygulamaları nedeni ile ödenen hizmet bedeli,
- 13) E-vergi beyannamelerinin tasdikine ilişkin yetkili meslek mensubu ücretleri,
- 14) Mevzuat uyarınca tutulması zorunlu defterlere ilişkin noter onayı giderleri,
- 15) 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'dir.

3, 6, 9 ve 12 aylık dönemlerin son iş günü itibarıyla, belirlenen yıllık fon toplam gideri oranının ilgili döneme denk gelen kısmının aşıp aşılmadığı, 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 %0,003'ünden (yüzbindeüç) [yıllık yaklaşık %1,095'den (yüzdebirvirgülsıfırdoksanbeş)]oluşan bir yönetim ücreti tahakkuk ettirilir. Bu ücret her ay sonunu izleyen bir hafta içinde, kurucu ile dağıtıcı arasında imzalanan sözleşme çerçevesinde belirlenen paylaşım esaslarına göre kurucuya ve dağıtıcıya fondan ödenecektir.

Dağıtıcı ile kurucu arasında bir 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 Deniz Yatırım Menkul Kıymetler A.Ş., İş Yatırım Menkul Değerler A.Ş., Ak Yatırım Menkul Değerler A.Ş., Anadolu Yatırım Menkul Kıymetler A.Ş., Oyak Yatırım Menkul Değerler A.Ş. ve Gedik Yatırım Menkul Değerler A.Ş. aracılık etmektedir. Söz konusu aracılık işlemleri için uygulanan komisyon oranları aşağıda yer almaktadır:

- 1) Sabit Getirili Menkul Kıymetler Komisyonu:

- Tahvil Bono Piyasası İşlem Komisyonu (Alım/Satım) : 0.00004 (Yüzbinde 4)+BSMV
- Tahvil Bono Piyasası İşlem Komisyonu (14:00-17:00 Arası Aynı Gün Valörlü Alım/Satım) : 0.00004 (Yüzbinde 4)+BSMV
- Hazine İhalesi İşlem Komisyonu : 0(sıfır)

- 2) Takasbank Borsa Para Piyasası İşlem (BPP) Komisyonu:
 - BPP (1-7 Gün Arası Vadeli) İşlem Komisyonu : 0.00003 (Yüzbinde 3)+BSMV
 - BPP (7 Günden Uzun Vadeli) İşlem Komisyonu : 0.00003 * Gün Sayısı (Yüzbinde 3 * Gün Sayısı)+BSMV
- 3) Repo Ters Repo Pazarı İşlem Komisyonu:
 - Ters Repo (O/N) İşlem Komisyonu: 0.00001125 (Yüzbinde 1.125)+BSMV
 - Ters Repo (O/N Hariç Vadeli) İşlem Komisyonu: 0.00001125 * Gün Sayısı (Yüzbinde 1.125 * Gün Sayısı)+BSMV
- 4) VİOP Piyasası İşlem Komisyonu:
 - VİOP işlem komisyonu: 0.0002(Onbinde 2)+BSMV

Yurtdışı sermaye piyasası araçları için işlem yapılan ülke ve aracı kuruma göre belirlenen tarifeler uygulanır.

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	3.000
Diğer Giderler	5.000
TOPLAM	8.000

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, %0¹ oranında gelir vergisi tevkifatına 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 tevkifatına tabidir. [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.^[1]]

[Sürekli olarak portföyünün en az %51'i BIST'te işlem gören paylardan oluşan yatırım fonlarının bir yıldan fazla süreyle elde tutulan katılma paylarının elden çıkarılmasında Gelir Vergisi Kanunu'nun geçici 67. maddesi kapsamında tevkifat yapılmaz. |

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. |

¹ Bkz. 2006/10731 sayılı Bakanlar Kurulu Kararı.

^[1] Ayrıntılı bilgi için bkz. www.gib.gov.tr

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.

9.10. Portföye yapılandırılmış yatırım aracı dahil edilmesi halinde söz konusu yatırım aracının genel özelliklerine ilişkin bilgiler ve içerdiği muhtemel riskler ayrıca KAP'ta açıklanır.

X. 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 olmayacağı 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. |

XI. 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 tuttukları 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 HALKA ARZ/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. |

12.3. Fonun talep toplam dönemi 01/11/2018 ile 31/12/2018 tarihleri arasındadır. Fon, yatırım dönemi sonuna kadar alım taleplerine kapalı olacaktır. Fonun yatırım dönemi ise 01/11/2018 ile 31/12/2019 tarihleri arasındadır.

Yatırım döneminin sona ermesinden en az 3 (üç) ay öncesinde; Kurucu yeni bir yatırım dönemi ve yeni yatırımcıların katılımına imkan vermek üzere yeni bir talep toplama dönemi belirlemek üzere yapılacak izahname değişiklikleri için Kurul'a başvuruda bulunabilir ve söz konusu başvuru ile ilgili detaylar ve Kurul izni KAP'ta yatırımcılara açıklanır.

Yatırım döneminin sonu ile yeni yatırım döneminin belirlenmesine ilişkin izahname değişikliğinin yürürlüğe girdiği tarih arasında süre bulunması halinde; söz konusu dönemde fon portföyü, ters repo işlemleri, Takasbank Para Piyasası ve vadeli mevduat ile değerlendirilecektir.

Yatırım döneminin sonu itibarıyla yeni yatırım dönemi belirlenmesine ilişkin olarak Kurula başvuruda bulunulmaması halinde; yatırım döneminin son günü tüm katılma payı sahipleri için otomatik satım talimatı yaratılır, fon katılma bedellerinin TL tutarları yatırım döneminin son gününü takip eden üçüncü işlem gününde yatırımcılara ödenir ve fonun tasfiye edilmesi amacıyla Kurul'a başvurulur.

İzahnamede yer alan bilgilerin doğruluğunu kanuni yetki ve sorumluluklarımız çerçevesinde onaylarız.01.11.2018

ACTUS PORTFÖY YÖNETİMİ A.Ş.

Adnan NAS
Yönetim Kurulu Başkanı

Barış HOCAOĞLU
Yönetim Kurulu Üyesi