

İSTANBUL PORTFÖY YÖNETİMİ A.Ş.
SERBEST ŞEMSIYE FON'A BAĞLI
İSTANBUL PORTFÖY LİDYA SERBEST (DÖVİZ) 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. Serbest Şemsiye Fon içtüzüğü ve bu izahname hükümlerine göre yönetilmek üzere oluşturulacak Actus Portföy Lidya Serbest Fon'un katılma paylarının ihracına ilişkin bu izahname Sermaye Piyasası Kurulu tarafından 19/01/2018 tarihinde onaylanmıştır.

Fon Sermaye Piyasası Kurulu'nun 24/10/2018 tarih ve 12233903-305.01.01-E.11266 sayılı izni ile Actus Portföy Lidya Serbest (Döviz) Fon'a dönüştürülmüştür.

Sermaye Piyasası Kurulu'nun [30/12/2020](#) tarih ve [E-12233903-305.01.01-13497](#) sayılı izni ile Actus Portföy Lidya Serbest (Döviz) Fon'un unvanı İstanbul Portföy Lidya Serbest (Döviz) 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.

Fon'un yatırım stratejisi doğrultusunda ağırlıklı olarak yerli ihraççılar tarafından yurtdışında ihraç edilen ABD Doları cinsinden para ve sermaye piyasası araçlarına yatırım yapılacağından yatırımcılar kur riskine maruz kalabilir.

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. 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 5)
- 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 13)
- VI. KATILMA PAYLARININ ALIM SATIM ESASLARI(SAYFA 16)
- VII. FON MALVARLIĞINDAN KARŞILANACAK HARCAMALAR VE KURUCU'NUN KARŞILADIĞI GİDERLER(SAYFA 18)
- VIII. FONUN VERGİLENDİRİLMESİ(SAYFA 20)
- IX. FİNANSAL RAPORLAMA ESASLARI İLE FONLA İLGİLİ BİLGİLERE VE FON PORTFÖYÜNDE YER ALAN VARLIKLARA İLİŞKİN AÇIKLAMALAR(SAYFA 21)
- X. FON'UN SONA ERMESİ VE FON VARLIĞININ TASFİYESİ(SAYFA 22)
- XI. KATILMA PAYI SAHİPLERİNİN HAKLARI(SAYFA 22)
- XII. FON PORTFÖYÜNÜN OLUŞTURULMASI VE KATILMA PAYLARININ SATIŞI(SAYFA 23)

KISALTMALAR

Bilgilendirme Dökümanları	Şemsiye fon içtüzüğü, fon izahnamesi ve yatırımcı bilgi formu
BİST	Borsa İstanbul A.Ş.
Finansal Raporlama Tebliği	II-14.2 sayılı Yatırım Fonlarının Finansal Raporlama Esaslarına İlişkin Tebliğ
Fon	İstanbul Portföy Lidya Serbest (Döviz) Fon
Şemsiye Fon	İstanbul Portföy Yönetimi A.Ş. Serbest Şemsiye Fon
Kanun	6362 sayılı Sermaye Piyasası Kanunu
KAP	Kamuyu Aydınlatma Platformu
Kurucu	İstanbul 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	İstanbul 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:	İstanbul Portföy Lidya Serbest (Döviz) Fon
Adı:	Lidya Serbest (Döviz) Fon
Bağlı Olduğu Şemsiye Fonun Unvanı:	İstanbul Portföy Yönetimi A.Ş. Serbest Şemsiye Fon
Bağlı Olduğu Şemsiye Fonun Türü:	Serbest Şemsiye Fon
Süresi:	Süresizdir

1.2. Kurucu, Yönetici ve Portföy Saklayıcısı Hakkında Genel Bilgiler

1.2.1. Unvan ve Yetki Belgelerine İlişkin Bilgiler

Kurucu ve Yönetici'nin	
Unvanı:	İstanbul Portföy Yönetimi A.Ş.
Yetki Belgesi/leri ¹	Portföy Yönetimi Faaliyetine İlişkin Yetki Belgesi Tarih:09/07/2015 No:PYŞ/PY.33/389
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:	Dereboyu Caddesi No.78 Kat 4 Beşiktaş Ortaköy İstanbul www.istanbulportfoy.com
Telefon numarası:	0212 227 56 00
Portföy Saklayıcısı Türk Ekonomi Bankası A.Ş.'nin	
Merkez adresi ve internet sitesi:	TEB Kampus C ve D Blok Saray Mahallesi Sokullu 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
Turgay OZANER	Yönetim Kurulu Başkanı	2012-Devam İstanbul Portföy Yönetimi A.Ş. Yönetim Kurulu Başkanı 1999-2012 Finansal Danışman 1993-1999 Global Menkul Değerler: Broker ve Satış	25 yıl
Adnan NAS	Yönetim Kurulu Üyesi ve Başkan Vekili	2020- Devam İstanbul Portföy Yönetimi A.Ş. Yönetim Kurulu Başkan Vekili 2015-2020-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	32yıl
Tufan DERİNER	Yönetim Kurulu Üyesi	2012-Devam İstanbul Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi 2008-2012 Mira Menkul Değerler Genel Müdür Yardımcısı 2006-2008 İş Bankası Yeniköy Şubesi	19 yıl
Alpaslan ENSARİ	Yönetim Kurulu Üyesi	08.2020- Devam İstanbul Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi 04.2012- 08.2020. İstanbul Portföy Yönetimi A.Ş. Yönetim Kurulu Başkan Vekili 2008-2012 Mira Menkul Değerler Fon Yöneticisi	25 yıl
Burak Ahmet ÜSTAY	Yönetim Kurulu Üyesi	2020-Devam İstanbul Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi 2015-2020 İstanbul Portföy Yönetimi A.Ş. Genel Müdür 1995-2014 WestLB (WestdeutscheLandesbank) İstanbul Şubesi, Hazine GMY 1991-1992 Türk Ekonomi Bankası A.Ş. Hazine, FX Trader 1992-1995 Chemicalbank A.Ş. Hazine Müdür Yardımcısı	29 yıl
Ercan ERGÜL	Yönetim Kurulu Üyesi	2020- Devam İstanbul Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi 2017-2020-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 yıl
Mustafa Ruşen SELÇUK	Yönetim Kurulu Üyesi	2018-Devam Polisan Genel Müdür 2013-2017 Bimeks Yönetim Kurulu Üyesi 2009-2012 Kiler Holidng Yönetim Kurulu Üyesi	25 yıl
Barış HOCAOĞLU	Genel Müdür	2020-Devam İstanbul Portföy Yönetimi A.Ş. Genel Müdür 2015-2020 Actus Portföy Yönetimi A.Ş. Genel Müdür ve YK Üyesi 2012-2015- AZ Global Portföy Yönetimi A.Ş.- Genel Müdür	22 yıl

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.org.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	İstanbul Portföy Yönetimi A.Ş.
Risk Yönetim sistemi	İstanbul Portföy Yönetimi A.Ş.
Teftiş birimi	İstanbul Portföy Yönetimi A.Ş.
Araştırma birimi	İstanbul Portföy Yönetimi A.Ş.

Fon'un finansal raporlarının bağımsız denetimi KPMG 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 PYS Tebliği'nde belirtilen ilkeler ve fon portföyüne dahil edilebilecek varlık ve haklara ilişkin Tebliğ'de yer alan sınırlamalar çerçevesinde yönetilir.

2.3. Fon, ilgili tebliğin nitelikli yatırımcılara satışına ilişkin hükümleri çerçevesinde nitelikli yatırımcılara satılacak serbest fon statüsündedir.

Fon portföyüne alınacak finansal varlıklar Sermaye Piyasası Kurulu'nun düzenlemelerine ve bu izahnamede belirtilen esaslara uygun olarak seçilir ve portföy yöneticisi tarafından mevzuata uygun olarak yönetilir.

Fon portföyünün yönetiminde ve yatırım yapılacak sermaye piyasası araçlarının seçiminde, Tebliğin 4. maddesinde belirtilen varlıklar ve işlemler ile 6. maddesinde tanımlanan fon türlerinden Serbest Şemsiye Fon niteliğine uygun bir portföy oluşturulması esas alınır. Fon, Tebliğ'in 25'inci maddesinde yer alan serbest fonlara dair esaslara uyacaktır.

Fon'un yatırım stratejisi uyarınca; Fon toplam değerinin en az %80'i devamlı olarak Hazine ve Maliye Bakanlığı tarafından döviz cinsinden ihraç edilen borçlanma araçları ve kira sertifikaları ile yerli ihraççıların döviz cinsinden ihraç ettikleri para ve sermaye piyasası araçlarına yatırılacaktır. Fon, yatırım stratejisine uygun bir portföy dağılımı sağlamak ve getiriye optimize etmek amaçlı fon toplam değerinin %20'sini aşmayacak tutarda Türk Lirası cinsinden varlıklara da yatırım yapabilecektir. Fon portföyünü olası kur riskinden korunma amaçlı işlemler yapılabilir.

Fon, kredi alabilir, ödünç menkul kıymet alabilir, verebilir, kredili menkul kıymet işlemi ve açığa satış gerçekleştirilebilir. Fon portföyünde bulunan tüm paylar ödünç işlemine konu edilebilecektir. Fon serbest fon niteliğinde olmasından dolayı ödünç menkul işlemlerine dair Tebliğ'in 22. maddesindeki sınırlamalara tabi değildir. Ödünç işlemlere dair uygulanacak esaslar ise Yatırım Fonlarına İlişkin Rehber'in 4.2.5. maddesinde belirtilmiştir.

Fon, sadece yapılan işlemlerle ilgili olması kaydıyla, yatırım yaptığı para ve sermaye piyasası araçlarını ya da diğer finansal varlıklarını teminat olarak gösterebilir.

Fona yapılacak işlemler ve alınacak varlıklar olarak; repo, ters repo, Takasbank Para Piyasası, devlet iç borçlanma araçları, Türkiye'de mukim şirketler tarafından ihraç edilen ortaklık payı ve borçlanma araçları, kamu ve/veya özel sektör tarafından ihraç edilen kira sertifikaları ile varlığa dayalı menkul kıymetler ve/veya varlık teminatlı menkul kıymetler, sertifikalar ve söz konusu varlıklara ve/veya söz konusu varlıklar üzerinden oluşturulan endekslere dayalı swap işlemleri/sözleşmeleri dahil türev araçlar, yapılandırılmış yatırım araçları ile yurt içinde ve/veya yurt dışında kurulmuş Borsa Yatırım Fonları, Gayrimenkul Yatırım Fonları ve Girişim Sermayesi Yatırım Fonları dahil olmak üzere yatırım fonu katılma payları ile her türlü yatırım ortaklığı paylarına, Türk Devleti, il özel idareleri, Kamu Ortaklığı İdaresi ve belediyeler ile Devletin kefalet ettiği diğer kuruluşlar tarafından yurt dışında ihraç edilen Eurobondlara, sukuk ihraçlarına, Türk özel şirketlerinin yurt dışında ve/veya yurt içinde ihraç ettiği Eurobondlar ve sukuklar dahil döviz cinsi borçlanma araçlarına, gelişmiş ve gelişmekte olan ülkelerin kamu ve özel sektör borçlanma araçlarına (eurobond, hazine/devlet bono/tahvili, ve/veya benzer yapıdaki diğer borçlanma araçları), gelişmiş ve gelişmekte olan ülkelerin yatırım fonu katılma paylarına (yabancı fonlar) yatırım yapılabilecektir. Ayrıca, fon portföyünde, sözü geçen tüm varlıklara ve/veya bu varlıklar üzerinden oluşturulan endekslere yönelik organize ve/veya tezgahüstü türev araçlara ve her türlü yatırım ortaklığı paylarına da yer verilebilecektir. Portföyün, piyasa şartlarından kaynaklanan durumlarda mevduatta süreklilik arz etmeyecek şekilde değerlendirilmesi de söz konusu olabilecektir.

2.4. Yönetici tarafından, Fon portföyünde yer alabilecek varlık ve işlemlere dair azami bir sınırlama getirilmemiş olup, Tebliğ'in 4.2'nci maddesinde yer alan tüm enstrümanlara yatırım yapabilecektir.

2.5 Fonun eşik değeri BIST-KYD 1 Aylık Mevduat USD Endeksi + %2 olarak belirlenmiştir. Amerikan Doları (USD) cinsinden ihraç edilen B grubu paylar için eşik değer getirisi, BIST-KYD 1 Aylık Mevduat USD Endeksinin hesaplama dönemindeki getirisine %2 ek getirinin hesaplama dönemine denk gelen kıst getirisi eklenerek hesaplanmaktadır. Türk Lirası (TL) cinsinden ihraç edilen A grubu paylar için eşik değer getirisi ise B grubu paylar için hesaplanan getirinin dönem içindeki USD/TRY getirisi kullanılarak Türk Lirası getiriye dönüştürülmesi ile bulunmaktadır. USD/TRY getirisi hesaplamasında hesaplama dönemi başı ve hesaplama dönemi sonu tarihlerinde TCMB tarafından saat 15:30'da açıklanan gösterge niteliğindeki USD döviz alış kurları kullanılmaktadır.

2.6. Portföye riskten korunma ve/veya yatırım amacıyla altın, döviz, faiz, ortaklık payı, ortaklık payı endeksleri ve diğer sermaye piyasası araçlarına dayalı türev araç (vadeli işlem ve opsiyon sözleşmesi), saklı türev araç, swap sözleşmesi, sertifika, ileri valörlü tahvil/bono işlemleri ve diğer herhangi bir yöntemle kaldıraç yaratan işlemler dahil edilir. Fon portföyüne alınan ve 3.3. maddesinde tanımlanan kaldıraç yaratan işlemlerin fonun yatırım stratejisine uygun olması zorunludur.

2.7. Portföye borsa dışından swap, forward, repo ve ters repo sözleşmeleri 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, forward ve repo ve ters 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 hesabına kredi alınması mümkündür.

2.9. Portföye dahil edilen yabancı yatırım araçlarının seçiminde Yatırım Fonlarına İlişkin Rehber'in 4.1.6'nci ve 4.1.2.2'nci maddelerinde yer alan aşağıdaki esaslara uyulur.

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

Yurt dışında 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, yurt dışında borsa dışından fon portföyüne dahil edilmesi mümkündür.

Fon portföyüne yurtdışında işlem gören 2.10. maddesinde belirtilen ülkelerin ortaklık payları ile yatırım fonu katılma payları dahil edilebilir. Fon portföy yöneticisi uygun gördüğü durumlarda Fon'un genel stratejisine bağımlı kalmak kaydı ile 2.10. maddesinde belirtilmeyen ülkelerde ihraç edilmiş ortaklık paylarına da yatırım yapılabilir.

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

2.10. Portföye yalnızca ABD, İngiltere (Birleşik Krallık), İsviçre, Malta, Lüksemburg, Hollanda, Singapur, Hong Kong, Portekiz, Arjantin, Brezilya, Kolombiya, Ekvator, Mısır, Şili, Endonezya, İsrail, Güney Kore, Singapur, Meksika, Güney Afrika, ,Taç Toprakları (British Crown Dependencies),Kanal Adaları (Channel Islands), Venezuela, Vietnam'da kurulu yabancı fonların katılma payları dahil edilebilir.

2.11. Fon portföyüne, yatırım stratejisi ile uyumlu ve risk düzeyine uygun olması kaydıyla yapılandırılmış yatırım araçları dahil edilebilir.

Portföye dahil edilen yapılandırılmış yatırım araçları seçiminde Yatırım Fonlarına İlişkin Rehber'in 4.1.2.1'inci maddesinde yer alan aşağıdaki esaslara uyulur.

Portföyde yer alacak Yapılandırılmış yatırım araçlarının;

- i. Fonun yatırım stratejisine ve risk yapısına uygun olması,
- ii. İhraççısının ve/veya varsa yatırım aracının, Fon Tebliği'nin 32'nci maddesinde belirtilen derecelendirme notuna sahip olması ve derecelendirme notunu içeren belgelerin Yönetici nezdinde bulundurulması,
- iii. Tabi olduğu otorite tarafından yetkilendirilmiş bir saklayıcı kuruluş nezdinde saklanması gerekir.

Türkiye'de ihraç edilmiş yapılandırılmış yatırım araçlarına ilişkin olarak, yukarıda belirlenen şartların tamamı aranır. Buna ilaveten, Türkiye'de ihraç edilmiş yapılandırılmış yatırım araçlarının;

- i. İhraç belgesinin Kurulca onaylanmış olması,
- ii. Fonun fiyat açıklama dönemlerinde Finansal Raporlama Tebliği düzenlemeleri

çerçevesinde gerçeğe uygun değeri üzerinden nakde dönüştürülebilir nitelikte likidasyona sahip olması gereklidir. |

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, 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 [katılma paylarının satıldığı] dönemden sonra mevzuatta ve düzenleyici otoritelerin düzenlemelerinde meydana gelebilecek değişikliklerden olumsuz etkilenmesi riskidir.

9) 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.

10) 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 karşı taraf riski de mevcuttur. Karşı taraf riski, ihraççı kurumun Yapılandırılmış Yatırım Araçları'ndan kaynaklanan yükümlülüklerini yerine getirememesi riskini ifade eder. Yapılandırılmış Yatırım Araçları yatırımlarında ihraççının ve/veya varsa yatırım aracının Fon Tebliği'nin 32. maddesinde belirtilen derecelendirme notuna sahip olması koşulu aranır.

11) İhraççı Riski: Fon portföyüne alınan varlıkların ihraççısının yükümlülüklerini kısmen veya tamamen zamanında yerine getirememesi nedeniyle doğabilecek zarar ihtimalini ifade eder. |

Yukarıda yer verilen risk tanımlamaları Kurul düzenlemeleri ve piyasa gelişmeleri takip edilerek düzenli olarak gözden geçirilir ve önemli gelişmelere paralel olarak güncellenir.

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: Şirket, türev araçlardan, yapılandırılmış yatırım ürünlerinden oluşan riskleri de içerecek şekilde fon portföyünün içerdiği tüm piyasa risklerini kapsayan "Mutlak Riske Maruz Değer" yöntemini, risk ölçüm mekanizması olarak seçmiş ve risk yönetimini bu ölçüm modeline göre oluşturmuştur. 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 aralığı, 1 aylık (20 işgünü) elde tutma süresi, en az 1 yıllık (250 iş günü) gözlem süresi, kullanılan varsayımların en az 1 yıllık dönemler itibariyle gözden geçirilmesi ve en az günlük olarak hesaplama yapılması esas alınır.

Karşı Taraf Riski: Fona dahil edilmesi düşünülen, borsa dışı swap ve 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.

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 verilebilirliğinin izlenmesini sağlayacak kredi ölçüm sistemleri kullanılabilir.

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.

3.3. Kaldıraç Yaratıcı İşlemler

Fon portföyüne kaldıraç yaratan işlemlerden; döviz, faiz, ortaklık payı, ortaklık payı endeksleri ve diğer sermaye piyasası araçları üzerine yazılan türev araç (vadeli işlem ve opsiyon sözleşmeleri), saklı türev araç, swap sözleşmesi, varant, sertifika, ileri valörlü tahvil/bono işlemleri 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. Serbest fon olması sebebiyle fonun RMD limiti bulunmamaktadır.

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 %200’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,

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

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

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

e) 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 haftanın son iş günü sonu itibariyle Finansal Raporlama Tebliği'nde belirlenen ilkeler çerçevesinde hesaplanır ve hem Türk Lirası (TL) hem de Amerikan Doları (USD) cinsinden izleyen iş günü fiyat açıklanır, katılma paylarının alım-satım yerlerinde ilan edilir. A Grubu fon katılma paylarının birim pay değeri Türk Lirası (TL) cinsinden, B Grubu fon katılma paylarının birim pay değeri ise Amerikan Doları (USD) cinsinden hesaplanır ve ilan edilir. B Grubu payların Amerikan Doları (USD) cinsinden değerinin hesaplanmasında; ilgili gün için TCMB tarafından saat 15:30'da ilan edilen gösterge niteliğindeki Amerikan Doları (USD) döviz alış kuru esas alınır. Değerleme gününün tatil olması durumunda, bir önceki iş gününde değerlendirilecektir.

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 swap/forward 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 swap ve forward 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;

- 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. 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.

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 ilerletilerek hesaplanan fiyat kullanılır. Yarım iş günlerinde (TSI) 12:00-12:30 saat aralığında açıklanan Mid Price fiyatı kullanılır.

3) Yabancı futures sözleşmelerinin değerlemesinde, Bloomberg'de yayınlanan değerlendirme günü için açıklanan uzlaşma fiyatı, uzlaşma fiyatının bulunmaması veya ilgili borsanın kapalı olması durumunda ise bir önceki değerlendirme kullanılan fiyat kullanılır.

4) Yapılandırılmış yurtiçi/yurtdışı 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 değerlemede kullanılır.

5) Yurtdışında işlem gören Ortaklık Payları, Yatırım Ortaklıklarının Payları, Borsa Yatırım Fonları katılma payları ve Yatırım Fonu Katılma Payları değerlendirme günü Bloomberg tarafından yayınlanan resmi kapanış fiyatıyla değerlendirilir. Kapanış fiyatı olmadığı durumlarda en son değerlendirme kullanılan fiyat kullanılacaktır.

6) İleri Valörlü Tahvil Bono İşlemleri;

a) İleri valörlü alınan Devlet İç Borçlanma Senetleri (DİBS) valör tarihine kadar diğer DİBS'lerin arasına dahil edilmez. İleri valörlü satılan DİBS'ler ise valör tarihine kadar portföy değeri tablosunda kalmaya ve değerlendirilmeye devam eder. İleri valörlü DİBS alım ve satım işlemleri ayrı bir vadeli işlem sözleşmesi olarak değerlendirilir. İşlem tutarları ise valör tarihine kadar takastan alacak veya takasa borç olarak takip edilir.

b) İleri valörlü sözleşmenin değeri alış ve satış işlemlerinde aynı yöntemle hesaplanırken işlem alış ise pozitif (+), satış ise negatif (-) bir değer olarak portföy değeri tablosuna yansır. Aynı valörde ve aynı nominal değerde hem alış hem de satış yapılmış ise portföy değeri tablosunda her iki işlem aynı değerde fakat alış işlemi pozitif (+) satış işlemi ise negatif (-) olarak gözükecektir. Bu şekilde açtığı pozisyonu ters işlemle kapatmış olan fonlarda bu işlemler portföy değeri üzerinde bir etki yaratmayacaktır.

c) İleri valörlü işlemlerin değerlemesi ise aşağıdaki formüle göre yapılacaktır:

$$\text{İşlemin Değeri} = \text{Vade sonu Değeri} / (1 + \text{Bileşik Faiz}/100)(\text{vkg}/365)$$

Vade Sonu Değer: Alım satım yapılan DİBS'in nominal değeri

Bileşik Faiz: Varsa değerlendirme gününde BİAŞ'ta valör tarihi işlemin valör tarihi ile aynı olan işlemlerin ağırlıklı ortalama faiz oranı, yoksa değerlendirme gününde BİAŞ'ta aynı gün valörlü gerçekleşen işlemlerin ağırlıklı ortalama faiz oranı, yoksa en son aynı gün valörlü olarak işlem gördüğü gündeki aynı gün valörlü işlemlerin ağırlıklı ortalama faiz oranı, bu da yoksa ihraç tarihindeki bileşik faiz oranıdır.

7) Borsa dışı repo-ters repo sözleşmelerinde değerlemenin objektif koşullarda yapılması ve adil bir fiyat içermesi esastır. Borsa dışı repo-ters repo sözleşmeleri piyasa fiyatını en doğru yansıtacak şekilde güvenilir ve doğrulanabilir bir yöntemle değerlendirilir. Bu çerçevede, değerlendirme için borsada işlem gören benzer vade yapısına sahip sözleşmelerin faiz oranı kullanılır. İlgili vadede borsada geçmiş işlem faiz oranı olmaması durumunda en son değerlendirme oranı ile Fon Hizmet Birimi tarafından değerlendirme yapılır.

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.

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.

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.

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 katılma payları Sermaye Piyasası Mevzuatı çerçevesinde nitelikli yatırımcı vasfını haiz yatırımcılara sunulur.

Fon katılma payları A Grubu ve B Grubu olarak ikiye ayrılmıştır. A Grubu payların alım satımı Türk Lirası (TL), B Grubu payların alım satımı ise Amerikan Doları (USD) üzerinden gerçekleştirilir.

Fonun birim pay değeri, fon toplam değerinin katılma paylarının sayısına bölünmesiyle elde edilir. Fon birim pay değeri yukarıda belirlenen pay grupları çerçevesinde, bağlı olduğu pay grubuna göre Türk Lirası (TL) ve Amerikan Doları (USD) cinsinden hesaplanır ve ilan edilir. B Grubu payların Amerikan Doları (USD) cinsinden değerinin hesaplanmasında; ilgili değerlendirme gününde hesaplanan TL cinsi pay fiyatının TCMB tarafından ilgili değerlendirme gününde saat 15:30'da ilan edilen gösterge niteliğindeki Amerikan Doları (USD) döviz alış kuruna bölünmesi suretiyle tespit edilir.

Fon'un birim pay değeri, işbu izahnamenin 5.2. maddesi çerçevesinde tespit ve ilan edilir. Türk Lirası (TL) veya Amerikan Doları (USD) ödenerek satın alınan fon payının, fona iade edilmesi durumunda ödeme aynı para birimi cinsinden yapılır.

Katılma payı satın almak veya elden çıkarmak isteyen yatırımcılar, Kurucunun işbu izahnamenin (6.5.) nolu maddesinde ilan ettiği katılma payının alım satımının yapılacağı yerlere başvurarak bu izahnamede belirtilmiş olan esaslara göre saptanan fiyat üzerinden, 1 (bir) pay ve katları şeklinde alım ve satımda bulunabilirler.

Fon dönüşümünden önce tedavülde bulunan tüm katılma payları A grubu katılma payı sayılmaktadır.

6.1. Katılma Payı Alım Esasları

Yatırımcıların her haftanın son işgünü saat 13:30'a kadar verdikleri katılma payı alım talimatları talimatın verilmesini takip eden ilk hesaplamada bulunacak pay fiyatı üzerinden yerine getirilir.

Haftanın son işgünü 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.

İş günü olmayan günlerde ise talimat kabul edilmeyecektir.

Katılma payı alım talimatları haftanın ilk iş günü açıklanacak fiyat üzerinden gerçekleştirilecektir.

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 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.

A Grubu pay alım talimatının karşılığında tahsil edilen tutar talimatın gerçekleştirileceği gün için yatırımcı adına ters repoda veya BPP’de nemalandırılmak, nemalandırma yapılmadığı takdirde ise alım emirine eşdeğer kıymet/mevduat bakiyesi üzerinde bloke konulması suretiyle bu izahnamede belirlenen esaslar çerçevesinde, katılma payı alımında kullanılır.

B Grubu pay alım talimatı veren yatırımcılardan tahsil edilen tutarlar nemalandırılmayacaktır.

6.3. Katılma Payı Satım Esasları

Yatırımcıların her haftanın son işgünü saat 13:30’a kadar verdikleri katılma payı satım talimatları, talimatın verilmesini takip eden ilk hesaplamada bulunacak pay fiyatı üzerinden yerine getirilir.

Haftanın son işgünü 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.

İş günü olmayan günlerde ise talimat kabul edilmeyecektir.

6.4. Satım Bedellerinin Ödenme Esasları

Katılma payı bedelleri; iade talimatının, her haftanın son iş günü saat 13:30’a kadar verilmesi halinde, talimatın verilmesini takip eden ilk hesaplamada bulunacak pay fiyatı üzerinden hesaplama gününü takip eden 4. işgününde yatırımcılara ödenir.

Haftanın son iş günü saat 13:30’dan sonra verilmesi halinde ise ilk fiyat hesaplanmasından sonra verilmiş olarak kabul edilir ve izleyen hesaplamada bulunan pay fiyatı üzerinden hesaplama gününü takip eden 4. işgününde yatırımcılara ödenir.

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

Katılma paylarının alım satımı kurucunun yanı sıra kurucu ile katılma payı alım satımına aracılık sözleşmesi imzalamış olan kurumlar tarafından yapılacaktır. Bu kurumların unvanı ve iletişim bilgileri aşağıda yer almaktadır.

Ünvan	İletişim Bilgileri
	Saray Mah. Toya Sok. No:3 Ümraniye/İstanbul

Anadolu Yatırım Menkul Kıymetler A.Ş.	Telefon: (216) 649 77 00
	Faks:(216) 634 44 80
	Web adresi: www.anadoluyatirim.com.tr

6.6. Pay Grupları:

Fon katılma payları A Grubu ve B Grubu olarak iki gruba ayrılmıştır. A Grubu paylar, fiyatı Türk Lirası (TL) olarak ilan edilen ve Türk Lirası (TL) cinsinden ödeme yapılarak alınıp satılan payları; B Grubu paylar ise fiyatı Amerikan Doları (USD) olarak ilan edilen ve Amerikan Doları (USD) cinsinden ödeme yapılarak alınıp satılan payları ifade eder. Bu çerçevede, Fon yatırımcıları adına portföy yöneticileri tarafından verilen Türk Lirası (TL) cinsinden katılma payı alım talimatları A grubu katılma payları ile; Amerikan Doları (USD) cinsinden katılma payı alım talimatları ise B grubu katılma payları ile gerçekleştirilir.

Türk Lirası (TL) veya Amerikan Doları (USD) ödenerek satın alınan fon payının, fona iade edilmesi durumunda ödeme aynı para birimi cinsinden yapılır. Pay grupları arasında geçiş yapılamaz.

Pay gruplarına uygulanan yönetim ücreti oranında farklılık bulunmamaktadır.

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

7.1. Fonun Malvarlığından Karşılana Harcamalar

Fon varlığından yapılabilecek harcamalar aşağıda yer almaktadır.

- 1) Portföydeki varlıkların saklanması hizmeti 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) Eşik değer 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 mensubu ücretleri,
- 14) Mevzuat uyarınca tutulması zorunlu defterlere ilişkin noter onayı giderleri,
- 15) Portföydeki varlıkların veya bunları temsil eden belgelerin nakil veya nakle bağlı sigorta ücretleri,
- 16) Kurulca uygun görülecek diğer harcamalar. |

7.1.1. Fon Yönetim Ücreti Oranı:

Fon'un toplam gideri içinde kalmak kaydıyla, fon toplam değerinin günlük %0,002625'inden (yüzbindeiki virgü altıyüz yirmibeş) [yıllık yaklaşık %0,958 (yüzdesıfırvirgüldokuzyüzellisekiz)] 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.

7.1.2. 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., Gedik Yatırım Menkul Değerler A.Ş., Anadolu Yatırım Menkul Kıymetler A.Ş ve Oyak Yatırım Menkul Değerler A.Ş. aracılık etmektedir. Söz konusu aracılık işlemleri için uygulanan komisyon oranları aşağıda yer almaktadır:

- 1) Yurtiçi Pay Senedi Piyasası İşlemleri komisyonu:
-Pay Senedi Alım Satım İşlem Komisyonu: 0,0003 (onbinde 3)+BSMV
- 2) 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)
- 3) 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
- 4) 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
- 5) 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. |

7.1.3. 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.

7.1.4. 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.

7.1.5. 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 katılma paylarının satışına 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 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. 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] **Öte yandan, yatırım fonu katılma paylarının döviz cinsinden anapara kur farkı gelirlerinin vergilendirilmesinde Hazine ve Maliye Bakanlığı'nın ilgili düzenlemeleri dikkate alınır.**

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

¹ Bkz. 2006/10731 sayılı Bakanlar Kurulu Kararı.

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

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,) 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.org.tr) ulaşılması mümkündür. |

9.5. 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. Finansal tablolar ayrıca söz konusu açıklamayı müteakip 10 iş günü içerisinde katılma payı sahiplerine en uygun haberleşme vasıtasıyla gönderilir.

9.6. 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.

9.7. 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. (aracılık komisyonlarına ilişkin alt madde hariç) numaralı bölümdeki değişiklikler Kurul tarafından incelenerek onaylanır ve yapılacak izahname değişiklikleri yürürlüğe giriş tarihinden en az 30 gün önce katılma payı sahiplerine en uygun haberleşme vasıtasıyla bildirilir. 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.

9.8. Fon'a ilişkin reklam ve ilanlar verilemez. |

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

9.10. Borsa dışı repo-ters repo işlemlerinin fon portföyüne dahil edilmesi halinde, en geç sözleşme tarihini takip eden iş günü içinde sözleşmenin vadesi, faiz oranı, karşı tarafı ve karşı tarafın derecelendirme notu 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 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 nitelikli yatırımcılara sunulur.

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

İzahnamede yer alan bilgilerin doğruluğunu kanuni yetki ve sorumluluklarımız çerçevesinde onaylarız.22.01.2021

İSTANBUL PORTFÖY YÖNETİMİ A.Ş.

Tufan DERİNER Turgay OZANER

Yönetim Kurulu Üyesi Yönetim Kurulu Başkanı