

Bu kısım Sermaye Piyasası Kurulu tarafından doldurulacaktır.

Kayda Alma Belgesi Tarihi : 27.12.2016

Kayıt Belge No : EYF-OKS.29-1/1294

Kayıt Nedeni : İlk kayda alma

Bu izahname emeklilik yatırım fonlarının kamuyu aydınlatma yükümlülükleri kapsamında düzenlenen bir belge olup, emeklilik şirketinin merkezi, bölge müdürlükleri, şubeleri, temsilcilikleri ve internet sitesinde güncellenmiş olarak katılımcıların incelemesine sunulmak ve katılımcının talep etmesi halinde ücretsiz olarak kendilerine verilmek üzere yeterli sayıda hazır bulundurulur.

İzahname ile açıklanan konularda ortaya çıkan değişiklikler ve yeni hususlar, emeklilik şirketi tarafından Sermaye Piyasası Kurulu'na bildirilmek zorundadır. Değişiklikler ve yeni hususlar, kurulun onayı alınmadan izahnamede değişiklik yapılarak katılımcılara açıklanamaz ve uygulamaya konulamaz. Kuruldan onay alındıktan sonra izahnamedeki değişiklikler onay tarihinden itibaren altı iş günü içinde ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesi'nde ilan edilir.

İzahnamedeki değişiklikler ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesi'nde ilanı müteakip bu izahnamenin eki haline getirilir. Her yılın Ocak ayı itibariyle izahname değişiklikleri tekrar tescil ettirilmeksizin tek bir metin haline getirilerek tasarruf sahiplerine sunulmak üzere tekrar bastırılır.

**KATILIM EMEKLİLİK VE HAYAT A.Ş. BAŞLANGIÇ KATILIM
EMEKLİLİK YATIRIM FONU
İZAHNAMESİ**

Bu izahname 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanununun (Kanun) 15. maddesi, 2 nolu ek maddesi ve 2 nolu geçici maddesi çerçevesinde işveren tarafından bireysel emeklilik sistemine dahil edilen katılımcılardan/çalışanlardan alınan ve iki aylık cayma süresini de kapsayacak şekilde Hazine Müsteşarlığı düzenlemeleri uyarınca belirlenecek dönemde katılımcılar adına bireysel emeklilik hesaplarında izlenen katkı paylarının riskin dağıtılması ve inanca mülkiyet esaslarına göre işletilmesi amacıyla Katılım Emeklilik ve Hayat A.Ş. tarafından kurulan Katılım Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu paylarının Sermaye Piyasası Kurulu tarafından kayda alınmasına ilişkin olarak düzenlenmiş olup, katılımcıların fonun yatırım amaçları, stratejileri ve riskleri ile ilgili konularda bilgilendirilmelerine yönelik olarak hazırlanmıştır.

Fon paylarının kayda alınması Fon'a ve fon paylarına resmi teminat verilmesi şeklinde yorumlanamaz ve reklam amacıyla kullanılamaz.

Kurul kaydına alınan paylara ilişkin yatırım kararları izahnamenin bir bütün olarak değerlendirilmesi sonucu verilmelidir.

Bu izahname, 29/12/2016 tarihinde tescil edilmiş olup, Kurucu Katılım Emeklilik ve Hayat A.Ş.'nin adresli resmi internet sitesi (www.katilimemeklilik.com.tr) ile Kamuyu Aydınlatma Platformu (KAP)'nda (www.kap.org.tr) yayımlanmıştır.

İÇİNDEKİLER

I. FON HAKKINDA GENEL BİLGİLER	5
1.1. Fona İlişkin Genel Bilgiler.....	5
1.2. Kurucu, Yönetici ve Saklayıcı Hakkında Genel Bilgiler	5
1.2.1. Unvan ve Yetki Belgelerine İlişkin Bilgiler	5
1.2.2. İletişim Bilgileri	5
1.3. Kurucu Yöneticileri	6
1.4. Fon Kurulu, Fon Denetçisi ve Fon Hizmet Birimi.....	6
1.5. Portföy Yöneticileri.....	6
1.6. Fonun Bağımsız Denetimini Yapan Kuruluş	7
II. FON PORTFÖYÜNÜN YÖNETİMİ, YATIRIM STRATEJİSİ İLE FON PORTFÖY SINIRLAMALARI.....	7
III. TEMEL YATIRIM RİSKLERİ	8
3.1. Fonun maruz kalabileceği riskler şunlardır.....	8
1) Piyasa Riski	8
2) Karşı Taraf Riski:	8
3) Likidite Riski	8
4) Operasyonel Risk:.....	8
5) Yasal Risk:.....	8
6) İhraççı Riski:.....	8
IV. FON PORTFÖYÜNÜN SAKLANMASI VE FON MALVARLIĞININ AYRILIĞI	8
V. FON BİRİM PAY DEĞERİNİN, FON NET VARLIK DEĞERİNİN VE FON PORTFÖY DEĞERİNİN BELİRLENME ESASLARI	9
VI. PAY ALIM SATIM ESASLARI.....	10
6.1. Pay Alım Talimatları.....	10
6.2. Pay Satım Talimatları	10
VII. FON MALVARLIĞINDAN KARŞILANACAK HARCAMALAR VE KURUCU'NUN KARŞILADIĞI GİDERLER:	10
7.1. Fonun Malvarlığından Karşılanan Harcamalar	10
7.1.1. Fon Toplam Gider Oranı:.....	11
7.1.2. Fon İşletim Gideri Oranı:	11
7.1.3. Fon Portföyündeki Varlıkların Alım Satımına Aracılık Eden Kuruluşlar ve Aracılık İşlemleri İçin Ödenen Komisyonlar	Hata! Yer işareti tanımlanmamış.
7.1.4. Kayda Alma Ücreti	11
7.1.5. Karşılık Ayrılacak Diğer Giderler ve Tahmini Tutarları	11
7.2. Kurucu Tarafından Karşılanan Giderler	12

Aşağıda tahmini tutarları gösterilen ilk kayda almaya ilişkin giderler kurucu tarafından karşılanacaktır.....	12
VIII. TEŞVİK VE VERGİLENDİRME:	12
IX. FİNANSAL RAPORLAMA ESASLARI İLE FONLA İLGİLİ BİLGİLERE VE FON PORTFÖYÜNDE YER ALAN VARLIKLARA İLİŞKİN AÇIKLAMALAR	13
X. FON'UN SONA ERMESİ VE FON VARLIĞININ TASFİYESİ.....	14
XI. PAY SAHİPLERİNİN HAKLARI.....	14

KISALTMALAR

(İzahnamede yer alan kısaltma ve tanımları gösteren bir cetvel hazırlanarak bu bölümde yer verilecek olup, asgari olarak yer alması gereken kısaltmalar aşağıdaki gibidir)

Bilgilendirme Dokümanları	Fon içtüzüğü, fon izahnamesi ve tanıtım formu
BİST	Borsa İstanbul A.Ş.
Finansal Raporlama Tebliği	II-14.2 sayılı Yatırım Fonlarının Finansal Raporlama Esaslarına İlişkin Tebliğ
Fon	Katılım Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu
Kanun	4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu
KAP	Kamuyu Aydınlatma Platformu
Kurucu/Şirket	Katılım Emeklilik ve Hayat A.Ş.
Kurul	Sermaye Piyasası Kurulu
MKK	Merkezi Kayıt Kuruluşu A.Ş.
PYŞ Tebliği	III-55.1 sayılı Portföy Yönetim Şirketleri ve Bu Şirketlerin Faaliyetlerine İlişkin Esaslar Tebliği
Rehber	Kurulun i-SPK.4632 s.kn.17.3 (03.03.2016 tarih ve 7/223 s.k.) sayılı İlke Kararı olarak kabul edilen, “Emeklilik Yatırım Fonlarına İlişkin Rehberi
Saklayıcı /Takasbank	İstanbul Takas ve Saklama Bankası A.Ş.
Sistem Yönetmeliği	Bireysel Emeklilik Sistemi Hakkında Yönetmelik
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	Albaraka Portföy Yönetimi A.Ş.
Yönetmelik	Emeklilik Yatırım Fonlarının Kuruluş ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik

I.FON HAKKINDA GENEL BİLGİLER

1.1. Fona İlişkin Genel Bilgiler

Fon'un Unvanı	Katılım Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu
Fon Tutarı ve Pay Sayısı	10.000.000.000 TL 1.000.000.000.000 PAY
Fon İktüzüğünün Tescil Tarihi ve Numarası	29.12.2016 / 895027
Fon İktüzüğü'nün Türkiye Ticaret Sicili Gazetesi'nde İlan Tarihi ve Numarası	04.01.2017 / 9234

1.2. Kurucu, Yönetici ve Saklayıcı Hakkında Genel Bilgiler

1.2.1. Unvan ve Yetki Belgelerine İlişkin Bilgiler

<i>Kurucu'nun</i>	
Unvanı:	Katılım Emeklilik ve Hayat A.Ş.
Kuruluş İzin Tarihi ve Numarası	27/11/2013 ve 18631
Faaliyet İzin Tarihi ve Numarası	15/09/2014 ve 15039
<i>Yönetici'nin</i>	
Unvanı:	Albaraka Portföy Yönetimi A.Ş.
Yetki Belgesi	Portföy Yöneticiliği Faaliyetine İlişkin Yetki Belgesi Tarih: 24.01.2018 No: PYŞ.PY.49-YD.19/1424
<i>Saklayıcı'nın</i>	
Unvanı:	İstanbul Takas ve Saklama Bankası A.Ş.
Portföy Saklama Faaliyeti İznine İlişkin Kurul Karar Tarihi ve Numarası	Tarih: 15.05.2014 No:15/467

1.2.2. İletişim Bilgileri

<i>Kurucu/ Katılım Emeklilik ve Hayat A.Ş.'nin</i>	
Merkez adresi ve internet sitesi:	Saray Mahallesi Dr. Adnan Büyükdeniz Caddesi No:2 Akkom Ofis Park-Kelif Plaza Kat:2 Ümraniye / İstanbul www.katilimemeklilik.com.tr
Telefon numarası:	0216 999 81 00
<i>Yönetici/ Albaraka Portföy Yönetimi A.Ş.'nin</i>	
Merkez adresi ve internet sitesi:	Saray Mahallesi Dr. Adnan Büyükdeniz Caddesi No:6 Kat:10 34768 Ümraniye, İstanbul www.albarakaportfoy.com.tr
Telefon numarası:	0 (216) 666 00 50
<i>Saklayıcı: İstanbul Takas ve Saklama Bankası A.Ş.'nin</i>	
Merkez adresi ve internet sitesi:	Reşitpaşa Mahallesi, Tuncay Artun Caddesi, Emirgan, Sarıyer 34467 İstanbul www.takasbank.com.tr
Telefon numarası:	0 212 315 25 25

1.3. Kurucu Yöneticileri

Kurucunun yönetim kurulu üyelerine ve diğer yöneticilerine ilişkin bilgiler aşağıda yer almaktadır:

Adı Soyadı	Görevi	Son 5 Yılda Yaptığı İşler (Yıl-Şirket-Görev)	Tecrübesi
Ufuk Uyan	Yönetim Kurulu Başkanı	Kuveyt Türk Katılım Bankası A.Ş. Genel Müdür	37 yıl
Melikşah Utku	Yönetim Kurulu Başkan Vekili	Albaraka Türk Katılım Bankası A.Ş. Genel Müdür Ekim 2016 Albaraka Türk Katılım Bankası A.Ş. Genel Müdür Yard. 2004-2016	26 yıl
Mehmet Oral	Yönetim Kurulu Üyesi	Kuveyt Türk Katılım Bankası A.Ş. Genel Müdür Yardımcısı - Bireysel Bankacılık	26 yıl
Turgut Simitçioğlu	Yönetim Kurulu Üyesi	Albaraka Türk Katılım Bankası A.Ş. Genel Müdür Yardımcısı	29 yıl
Ayhan Sincek	Yönetim Kurulu Üyesi Genel Müdür/ Fon Kurulu Başkanı	Katılım Emeklilik ve Hayat A.Ş. Genel Müdür. 2013-... Anadolu Hayat Emeklilik A.Ş. Genel Müdür Yardımcısı 2012-2013	23 yıl
İsmail Aydemir	Genel Müdür Yardımcısı	Katılım Emeklilik ve Hayat A.Ş. Genel Müdür Yardımcısı 2013-... Cigna Finans Emeklilik ve Hayat A.Ş. Grup Müdürü 2010-2013	18 yıl
Yaşar Salih Çetinkaya	Genel Müdür Yardımcısı	Katılım Emeklilik ve Hayat A.Ş. Genel Müdür Yardımcısı 2013-... Credit Europe Life Genel Müdür. 2011-2013	21 yıl

1.4. Fon Kurulu, Fon Denetçisi ve Fon Hizmet Birimi

Fon hizmet birimi Katılım Emeklilik ve Hayat A.Ş. nezdinde oluşturulmuştur.

Yönetmelik'in 12 nci maddesi çerçevesinde atanan fon kurulu üyeleri, 14 üncü maddesi çerçevesinde atanan fon denetçisi ve fon hizmet biriminde görevli fon müdürüne ilişkin bilgilere KAP'ta yer alan sürekli bilgilendirme formundan (www.kap.org.tr) ulaşılabilmektedir.

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 dokümanları çerçevesinde yönetilmesi zorunludur.

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

1.6. Fonun Bağımsız Denetimini Yapan Kuruluş

Fon'un finansal raporlarının bağımsız denetimi CPATURK Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş. tarafından yapılmaktadır.

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

2.1. Kurucu, portföy yöneticilerinin, şirketin genel fon yönetim stratejisine ve kararlarına göre fon portföyünü yönetmesini sağlamakla sorumludur.

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

2.3. Fon portföyünün en az yüzde altmışı Türk Lirası cinsinden katılma hesaplarında ve fon kullanıcısı bankalar olan borsada işlem gören Türk Lirası cinsinden azami 184 gün vadeli veya vadesine 184 gün kalmış kira sertifikalarında olmak üzere, kalanı azami 184 gün vadeli ve /veya vadesine azami 184 gün kalmış katılım esaslarına uygun ipotek ve varlık teminatlı menkul kıymetlerde, ipoteye ve varlığa dayalı menkul kıymetlerde, vaad sözleşmelerinde, Türk Lirası cinsinden Bakanlıkça ihraç edilen 184 gün vadeli ve/veya vadesine 184 gün kalmış gelir ortaklığı senetleri ve/veya kira sertifikalarında yatırıma yönlendirilir.

2.4. Yönetici tarafından, fon portföy 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 %
Türk Lirası cinsinden katılma hesaplarında ve fon kullanıcısı bankalar olan borsada işlem gören Türk Lirası cinsinden azami 184 gün vadeli veya vadesine azami 184 gün kalmış kira sertifikaları	60	100
Bakanlıkça ihraç edilen 184 gün vadeli ve/veya vadesine 184 gün kalmış gelir ortaklığı senetleri ve/veya kira sertifikalarında, 184 gün vadeli ve/veya vadesine azami 184 gün kalmış katılım esaslarına uygun ipotek ve varlık teminatlı menkul kıymetlerde, ipoteye ve varlığa dayalı menkul kıymetler, Vaad Sözleşmeleri ve Taahhütlü işlemler	0	40

*Ancak, tek bir bankada değerlendirilebilecek tutar fon portföyünün %35'ini aşamaz.

2.5. Fonun karşılaştırma ölçütü: %60 BIST-KYD 1 Aylık Kar Payı TL endeksi, %20 BIST-KYD Kamu Kira Sertifikaları Endeksi , % 20 BIST- KYD Özel Sektör Kira Sertifikaları endeksi olarak belirlenmiştir.

2.6. Portföye borsa dışından kira sertifikalarına dayalı vaad 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 vaad sözleşmelerinin 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. Vaad sözleşmesi, katılım bankacılığı prensiplerine uygun olarak cayma hakkı içeren satım vaadi (taahhüdü) ile alınan kira sertifikasına dayalı işlemleri kapsamaktadır. Vaad sözleşmelerinin amacı fonun nakit ihtiyacının giderilmesi veya nakit fazlasının değerlendirilmesi olup, fon portföyünde yer alan varlıkların bu sözleşme dahilinde el değiştirilmesi amaçlanmamaktadır.

III. TEMEL YATIRIM RİSKLERİ

Katılımcılar 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 gelir ortaklığı senetleri ve kira sertifikalarının değerinde kar payı oranlarındaki dalgalanmalar nedeniyle meydana gelebilecek zarar riskini ifade edilmektedir.

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) 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.

5) Yasal Risk: Fonun paylarının satıldığı dönemden sonra mevzuatta ve düzenleyici otoritelerin düzenlemelerinde meydana gelebilecek değişikliklerden olumsuz etkilenmesi riskidir.

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

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

IV. FON PORTFÖYÜNÜN SAKLANMASI VE FON MALVARLIĞININ AYRILIĞI

4.1. Fon portföyündeki varlıklar Takasbank nezdinde saklanır. Katılımcıların sahip oldukları ve fondaki katkılarını gösteren pay adedi de, Takasbank nezdinde katılımcı bazında ve katılımcıların erişebileceği şekilde izlenir.

4.2. Fon’un malvarlığı Kurucu’nun ve Saklayıcı’nın malvarlığından ayrıdır. Fonun malvarlığı şirketin Kanun, emeklilik sözleşmesi, fon içtüzüğü ve ilgili diğer mevzuattan doğan yükümlülüklerinin yerine getirilmesi dışında hiçbir amaçla kullanılamaz. Fon malvarlığı

rehnedilemez, portföye ilişkin olarak yapılan işlemler haricinde teminat gösterilemez, üçüncü şahıslar tarafından haczedilemez ve iflas masasına dahil edilemez.

V. FON BİRİM PAY DEĞERİNİN, FON NET VARLIK DEĞERİNİN VE FON PORTFÖY DEĞERİNİN BELİRLENME ESASLARI

5.1. "Fon Portföy Değeri", portföydeki varlıkların Yönetmelik'te belirlenen ilkeler çerçevesinde hesaplanan değerlerinin toplamıdır. "Fon Net Varlık Değeri" ise, Fon Portföy Değerine nakit ile fon alacaklarının eklenmesi ve fon borçlarının düşülmesi suretiyle hesaplanır.

5.2. Fonun birim pay değeri, net varlık değerinin dolaşımdaki pay sayısına bölünmesiyle elde edilir. Bu değer her iş günü sonu itibariyle Yönetmelik'te belirlenen ilkeler çerçevesinde hesaplanır ve payların 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 fon 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, payların birim pay değerleri hesaplanmayabilir ve payların alım satımı durdurulabilir.

5.5. Katılma hesapları, kira sertifikaları ve vaad sözleşmelerine ilişkin olarak, Yönetmelik uyarınca fon kurulu kararı ile belirlenen değerlendirme esasları aşağıdaki gibidir:

Katılma Hesabı: Katılma hesapları katılım bankalarının çalışma prensipleri gereği vade sonunda getirisi belli olmayan para piyasası aracıdır. Katılma hesaplarında değerlendirme yapılırken her gün dağıtılan kar payı havuzundaki gösterge kar payı oranları dikkate alınarak değerlendirme yapılması esastır. Buna göre, vade başında getiri oranı belli olmadığı için katılma hesabı değerlemesinde vade başında o tarihte dağıtılan kar payı oranı baz alınır ve her gün ilgili bankalardan e-posta yoluyla alınan o tarihte dağıtılan kar payı oranları baz alınarak basit usulle kar payı oranlarına göre, günlük bazda katılma hesabının değerlendirilmesi yapılır. Vade sonunda gerçekleşen kar payı oranına göre değerlendirme tutarı netleştirilir.

Kira Sertifikası (TL): İlgili kira sertifikasının Borsa İstanbul borçlanma araçları piyasası günlük bülteninde geçen ağırlıklı ortalama günlük fiyatının içerim oranı ile iletilmesiyle değerlendirme fiyatına ulaşılır. İlgili piyasada işlem görmemesi halinde bir önceki günün değerlendirme fiyatının içerim oranıyla iletilmesiyle değerlendirme fiyatı elde edilir.

Kira sertifikalarına dayalı Vaad Sözleşmelerinde: ilgili sözleşmenin dayanağı olan kira sertifikasının sözleşme yapılan tarihteki kupon getirisi üzerinden Türk Lirası karşılığı olarak sözleşme yapılmakta ve sözleşme tutarı TL kar payı/kupon getirisi kadar arttırılarak, vade sonunda ilgili getiri hesaplanmaktadır.

5.6. Borsa dışında taraf olunacak sözleşmelere ilişkin olarak aşağıdaki esaslara uyulur: Fon hizmet birimi tarafından vaad sözleşmelerinin "adil bir fiyat" içerip içermediği doğrulanabilir ve güvenilir yöntemler kullanılarak kontrol edilir. Kira sertifikalarına dayalı vaad sözleşmelerinin "adil fiyat" içerip içermediği sözleşme kapsamında tek taraflı vaad ile alım/satım işlemine konu olacak kamu ve/veya özel sektör kira sertifikalarının

fiyatları ve vaad oranının söz konusu kira sertifikalarının piyasa değeri ile uygunluğu denetlenerek kontrol edilir.

VI. PAY ALIM SATIM ESASLARI

Fon payları, temsil ettiği değerin tam olarak nakden ödenmesi şartıyla katılımcının bireysel emeklilik hesabına aktarılır. Pay sayısının hesaplanmasında küsurat işlemlerinin söz konusu olması halinde, üç basamağa kadar olan kısım dikkate alınarak pay sayısı hesaplanır.

6.1. Pay Alım Talimatları

Katılımcılar için BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'e kadar iletilen pay alım talimatları, verildiği gün geçerli olan pay fiyatı üzerinden aynı gün yerine getirilir.

BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'den sonra verilen talimatlar ile tatil günlerinde verilen talimatlar bir sonraki iş günü verilmiş kabul edilip, bir sonraki iş günü geçerli olan pay fiyatı üzerinden yerine getirilir.

Yarım iş günlerinde yukarıda belirtilen 11:00 saat uygulaması, 10:00 olarak uygulanmaktadır.

Alım talimatının karşılığında tahsil edilen tutar, saat 11:00'den önce gelen emirlerde ilgili gün pay alımında kullanılırken, saat 11:00'dan sonra ve tatil günlerinde tahsil edilen tutar izleyen ilk iş günü pay alımında kullanılır.

6.2. Pay Satım Talimatları

Katılımcılar için BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'e kadar iletilen pay satım talimatları, verildiği gün geçerli olan pay fiyatı üzerinden aynı gün yerine getirilir.

BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'den sonra verilen talimatlar ile tatil günlerinde verilen talimatlar bir sonraki iş günü verilmiş kabul edilir, bir sonraki iş günü geçerli olan pay fiyatı üzerinden yerine getirilir.

Yarım iş günlerinde yukarıda belirtilen 11:00 saat uygulaması, 10:00 olarak uygulanmaktadır.

Pay bedelleri; iade talimatının, BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'e kadar verilmesi halinde talimatın verildiği gün, iade talimatının BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'den sonra veya tatil gününde verilmesi halinde ise talimatın verilmesini takip eden ilk iş gününde geçerli olan fiyat üzerinden aynı gün katılımcılara ödenir.

Yarım iş günlerinde yukarıda belirtilen 11:00 saat uygulaması, 10:00 olarak uygulanmaktadır.

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

7.1. Fonun Malvarlığından Karşılanan Harcamalar

Fon malvarlığından fon portföyünün yönetimi ile ilgili Kurucu'ya ödenecek fon işletim gideri kesintisi ve aşağıda belirtilenler dışında harcama yapılamaz.

- a) Kurul kayda alma ücreti,
- b) Fonun kuruluşunu müteakip mevzuat gereği yapılması zorunlu tescil ve ilan giderleri,
- c) Portföydeki varlıkların veya bunları temsil eden belgelerin nakil veya nakle bağlı sigorta

ücretleri,

- ç) Portföydeki varlıkların saklanması hizmetleri için ödenen ücretler,
- d) Varlıkların nakde çevrilmesi ve transferinde ödenen ücretler,
- e) Portföye alımlarda ve portföyden satımlarda ödenen komisyonlar,
- f) Fonun mükellefi olduğu vergi ödemeleri,
- g) Bağımsız denetim kuruluşlarına ödenen denetim ücreti,
- ğ) KAP hizmet bedeli,
- h) Karşılaştırma ölçütü giderleri,
- ı) E-defter (mali mühür, kullanım ve arşivleme) ve E-fatura (arşivleme) uygulamaları nedeni ile ödenen hizmet bedeli,
- i) Kurulca uygun görülecek diğer harcamalar.

Harcamaların belgeye dayandırılması zorunludur. Fon malvarlığından piyasa rayici üzerinde harcama yapılamaz.

7.1.1. Fon Toplam Gider Kesintisi Oranı:

Fon'dan karşılanan toplam giderlerin (fon işletim gideri kesintisi dahil) üst sınırı fon net varlık değerinin yıllık %1,09'u (yüzde bir virgöl sıfır dokuz) olarak uygulanacak olup söz konusu Fon Toplam Gider Kesintisi Oranı limiti içinde kalırsa dahi, 7.1 bölümünde belirtilen harcamalardan bağımsız olarak Fona gider tahakkuk ettirilmeyecektir.

Her takvim yılının son işgünü itibarıyla, içtüzükte belirlenen yıllık fon toplam gider kesintisi oranının aşılmaması için, ilgili yıl için hesaplanan günlük ortalama fon net varlık değeri esas alınarak, Şirket tarafından kontrol edilir. Yapılan kontrolde içtüzükte belirlenen oranın aşıldığının tespiti halinde aşan tutar ilgili dönemi takip eden 5 iş günü içinde Şirket tarafından fona iade edilir. Fonun paylarının ilk defa halka arz edilmesi veya fonun tasfiye olması durumunda, bu fıkrada belirtilen kontroller fon paylarının satışa sunulmuş olduğu günler dikkate alınarak yapılır.

7.1.2. Fon İşletim Gideri Kesintisi Oranı:

Fon'un toplam giderleri kapsamında, Fon'un yönetim ve temsili ile Fon'a tahsis ettiği donanım, personel ve muhasebe hizmetleri karşılığı ile sınırlı olarak Şirket'e, fon net varlık değerinin günlük %0,001342'inden (yüzbinde bir virgöl üçyüz kırk iki) [yıllık bazda %0,49 (yüzde sıfır virgöl kırk dokuz)]oluşan bir fon işletim gideri kesintisi tahakkuk ettirilir, bu ücret her ay sonunu izleyen bir hafta içinde Şirket ile yönetici arasında imzalanan sözleşme çerçevesinde belirlenen paylaşım esaslarına göre kurucuya ve yöneticiye fondan ödenecektir.

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

Fon portföyünde yer alan varlıkların alım satımına Oyak Yatırım Menkul Değerler A.Ş. aracılık etmektedir. Söz konusu aracılık işlemleri için uygulanan komisyon oranları aşağıda yer almaktadır:

- 1) Kira sertifikası komisyonu: 0,000025 + BMSV
- 2) Vaad sözleşmeleri: Komisyon uygulanmayacaktır.
- 3) Taahhütlü İşlemler Pazarı Komisyonu: 0,000014+BMSV

7.1.4. Kayda Alma Ücreti: Takvim yılı esas alınarak, üçer aylık dönemlerin son iş gününde Fon'un net varlık değeri üzerinden %0,003 (yüzbindeüç) oranında hesaplanarak Kurula ödenir.

7.1.5. Karşılık Ayrılacak Diğer Giderler ve Tahmini Tutarları

Fon malvarlığından karşılanan diğer giderlere ilişkin güncel bilgilere tanıtım formundan ulaşılabilir.

7.2. Kurucu Tarafından Karşılanan Giderler

Aşağıda tahmini tutarları gösterilen ilk kayda almaya ilişkin giderler kurucu tarafından karşılanacaktır.

Gider Türü	Tutarı (TL)
Tescil ve İlan Giderleri	4.000
Diğer Giderler	2.000
TOPLAM	6.000

VIII. TEŞVİK VE VERGİLENDİRME:

Devlet Katkısı

Çalışan adına bireysel emeklilik hesabına ödenen katkı paylarının %25'ine karşılık gelen tutar, devlet katkısı olarak çalışanlar adına taahhüt edilir ve çalışanın devlet katkısı hesabında kayıt altına alınır. Çalışanın cayma hakkını kullanmaması halinde, sisteme girişte bir defaya mahsus olmak üzere, bin Türk lirası tutarında ilave devlet katkısı sağlanır. Bakanlar Kurulu, bu tutarı yarısına kadar artırmaya veya yarısına kadar azaltmaya yetkilidir.

Devlet katkısının kaydi olarak nemasıyla birlikte hesaplanması ve ödenmesine ilişkin usul ve esaslar Müsteşarlıkça belirlenir.

Emeklilik Fonunun Vergilendirilmesi

Emeklilik yatırım fonunun kazançları kurumlar vergisinden istisnadır.

Fondan Yapılacak Ödemelerin Vergilendirilmesi

Gelir Vergisi Kanununun 94. maddesinin birinci fıkrasının (16) numaralı bent hükümleri uyarınca, bireysel emeklilik sözleşmeleri dolayısıyla yapılan ödemelerde irat tutarları üzerinden gelir vergisi tevkifatı yapılmaktadır.

Bakanlar Kurulunun 12.01.2009 tarihli ve 2009/14592 sayılı Kararnamesinin eki Kararda değişiklik yapan 06.09.2012 tarihli ve 2012/3571 sayılı Kararı uyarınca, 29.08.2012 tarihinden itibaren yapılacak ödemeler için geçerli olmak üzere, bireysel emeklilik sisteminden;

a) 10 yıldan az süreyle katkı payı ödeyerek ayrılanlar ile bu süre içinde kısmen ödeme alanlara yapılan ödemelerin içerdiği irat tutarı (28.03.2001 tarihli ve 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu kapsamında bireysel emeklilik hesabına yapılan Devlet katkılarının ödemeye konu olan kısımlarına isabet eden irat tutarı dahil) üzerinden %15,

b) 10 yıl süreyle katkı payı ödemiş olmakla birlikte emeklilik hakkı kazanmadan ayrılanlar ile bu süre içinde kısmen ödeme alanlara yapılan ödemelerin içerdiği irat tutarı (4632 sayılı Kanun kapsamında bireysel emeklilik hesabına yapılan Devlet katkılarının ödemeye konu olan kısımlarına isabet eden irat tutarı dahil) üzerinden %10,

c) Emeklilik hakkı kazananlar ile bu sistemden vefat, maluliyet veya tasfiye gibi zorunlu nedenlerle ayrılanlara yapılan ödemelerin içerdiği irat tutarı (4632 sayılı Kanun kapsamında bireysel

emeklilik hesabına yapılan Devlet katkılarının ödemeye konu olan kısımlarına isabet eden irat tutarı dahil) üzerinden %5 oranında gelir vergisi tevkifatı yapılacaktır.

İrat tutarı; hak kazanılan Devlet katkısı ve getirileri dahil ödemeye konu toplam birikim tutarından, (varsa ertelenmiş giriş aidatı indirilmeksizin) ödenen katkı payları ve Devlet katkısının hak edilen kısmı indirilerek bulunur.

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 günlük rapor 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 3 ay 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. Fon içtüzüğüne, bu izahnameye, tanıtım formuna, bağımsız denetim raporuyla birlikte finansal raporlara fon giderlerine ilişkin bilgilere, fonun risk değerine, uygulanan komisyonlara ilişkin bilgilere ve fon tarafından açıklanması gereken diğer bilgilere fonun KAP'ta yer alan sürekli bilgilendirme formundan (www.kap.org.tr) ulaşılması mümkündür.

Ayrıca, fonun geçmiş performansına, fonun portföy dağılımına, fonun risk değerine ve fondan tahsil edilen ve katılımcılardan belirli şartlar altında tahsil edilecek ücret ve komisyon bilgilerine tanıtım formundan da 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.

9.6. Katılımcıların yatırım kararını etkileyebilecek ve önceden bilgi sahibi olunmasını gerektiren hususlara ilişkin duyurular da ayrıca KAP'ta ilan edilir ve yeni hususların yürürlüğe giriş tarihi on iş günden az olmamak üzere ilanlarda belirtilir.

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

9.8. Vaad sözleşmesinin olası karşı tarafları ile söz konusu tarafların derecelendirme notlarına ilişkin bilgiler KAP'ta açıklanır ve açıklanan bilgilerde değişiklik meydana gelmesi durumunda KAP'ta yapılan bir önceki açıklama güncellenir. Söz konusu sözleşmelerin kar payı oranı ve vadesine ilişkin bilgilere ise 6 aylık dönemler itibarıyla hazırlanan raporda yer verilir.

X. FON'UN SONA ERMESİ VE FON VARLIĞININ TASFİYESİ

10.1. Fon;

a) Tedavülde fon payının bulunmaması,
b) Kurulun uygun görüşünü aldıktan sonra altı ay sonrası için feshi ihbar etmesi,
c) Fonun kendi mali yükümlülüklerini karşılayamaz durumda olması ve benzer nedenlerle fonun devamının katılımcıların yararına olmayacağını Kurulca tespit edilmiş olması hallerinde Fon mal varlığı, içtüzük ve izahnamede yer alan ilkelere göre tasfiye edilir ve tasfiye bakiyesi pay sahiplerine payları oranında dağıtılır. Tasfiye durumunda yalnızca pay sahiplerine ödeme yapılabilir. Fesih ihbarından sonra yeni pay ihraç edilemez. Tasfiye anından itibaren hiçbir pay ihraç edilemez ve geri alınamaz.

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

XI. PAY SAHİPLERİNİN HAKLARI

11.1. Kurucu ile pay sahipleri arasındaki ilişkide 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 fonun birim pay değerine yansır. Pay 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. Katılımcılar saklayıcı Takasbank nezdinde bulunan fon hesaplarına ALO-TAKAS sistemi ile ulaşabilir ve bilgi alabilirler. Alo-takas; yatırımcılara hizmet vermek üzere, Takasbank tarafından kurulan sesli yanıt sistemidir. Takasbank nezdinde müşteri ismine saklama sisteminde kimlik bilgilerinin sisteme tanıtılması ile Takasbank tarafından, her katılımcıya sadece kendisine ait olacak ve değişmeyecek bir sicil numarası ve şifre tahsis edilmektedir. Katılımcılar Sicil numarası ve şifre kullanarak kendilerine ait bakiye ve hesap bilgilerine ulaşabilirler. Katılımcıların ayrıca faks aracılığı ile de bilgi alabilmeleri mümkündür.

Bu amaçla kullanılacak olan Alo Takas sistemi numarası 444 74 74'dür. Faks ile bilgi alınmak istendiğinde ise 0212 315 25 26 numara kullanılmalıdır.

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

03/01/2022

KATILIM EMEKLİLİK ve HAYAT A.Ş.

Fatih BOZKURT
Müdür

İsmail AYDEMİR
Genel Müdür Yardımcısı