

Kayda Alma Belgesi Tarihi : 30.09.2003

Kayıt Belge No : EYF.9-1/1122

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.

**ANADOLU HAYAT EMEKLİLİK A.Ş. BİRİNCİ DEĞİŞKEN
EMEKLİLİK YATIRIM FONU
İZAHNAMESİ**

4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanununun 15. maddesine dayanılarak emeklilik sözleşmesi çerçevesinde alınan ve katılımcılar adına bireysel emeklilik hesaplarında izlenen katkıların, riskin dağıtılması ve inançlı mülkiyet esaslarına göre işletilmesi amacıyla Anadolu Hayat Emeklilik A.Ş. tarafından kurulan Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Uluslararası Karma Emeklilik Yatırım Fonu paylarının Sermaye Piyasası Kurulu tarafından kayda alınmasına ilişkin olarak düzenlenen izahname 08/10/2003 tarihinde ticaret siciline tescil edilmiştir.

Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Uluslararası Karma Emeklilik Yatırım Fonu'nun unvanı, Sermaye Piyasası Kurulu'ndan alınan 20/03/2014 tarih ve 231 sayılı izin çerçevesinde "Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı İkinci Esnek Emeklilik Yatırım Fonu" olarak değiştirilmiştir.

Öte yandan Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı İkinci Esnek Emeklilik Yatırım Fonu'nun, Sermaye Piyasası Kurulu'nun 18.12.2017 tarih ve 14020 sayılı izni ile Anadolu Hayat Emeklilik A.Ş. Birinci Değişken Emeklilik Yatırım Fonu'na dönüştürülmesine izin verilmiştir.

Bu izahname, katılımcıların fonun yatırım amaçları, stratejileri ve riskleri ile ilgili konularda bilgilendirilmelerine yönelik olarak hazırlanmış olup, 01/02/2018 tarihinde tescil edilmiş ve Kurucu Anadolu Hayat Emeklilik A.Ş.'nin (www.anadoluhayat.com.tr) adresli resmi internet sitesi ile Kamuyu Aydınlatma Platformu (KAP)'nda (www.kap.org.tr) yayımlanmıştır.

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

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

İÇİNDEKİLER

<i>Konu Başlığı</i>	<i>Sayfa No:</i>
I. Fon Hakkında Genel Bilgiler	4
II. Fon Portföyünün Yönetimi, Yatırım Stratejisi İle Fon Portföy Sınırlamaları	7
III. Temel Yatırım Riskleri ve Risklerin Ölçümü	10
IV. Fon Portföyünün Saklanması ve Fon Malvarlığının Ayrılığı	13
V. Fon Birim Pay Değerinin, Fon Net Varlık Değerinin ve Fon Portföy Değerinin Belirlenme Esasları	14
VI. Pay Alım Satım Esasları	18
VII. Fon Malvarlığından Karşılancak Harcamalar ve Kurucu'nun Karşılacağı Giderler	19
VIII. Teşvik Ve Vergilendirme	20
IX. Finansal Raporlama Esasları İle Fonla İlgili Bilgilere ve Fon Portföyünde Yer Alan Varlıklara İlişkin Açıklamalar	21
X. Fon'un Sona Ermesi Ve Fon Varlığının Tasfiyesi	22
XI. Pay Sahiplerinin Hakları	22

KISALTMALAR

Bilgilendirme Dokümanları	Fon içtüzüğü, fon izahnamesi ve tanıtım formu
BIST	Borsa İstanbul A.Ş.
Finansal Raporlama Tebliği	II-14.2 sayılı Yatırım Fonlarının Finansal Raporlama Esaslarına İlişkin Tebliğ
Fon	Anadolu Hayat Emeklilik A.Ş. Birinci Değişken Emeklilik Yatırım Fonu
Kanun	4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu
KAP	Kamuyu Aydınlatma Platformu
Kurucu/Şirket	Anadolu Hayat Emeklilik 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 Rehber”
Saklayıcı	İstanbul Takas ve Saklama Bankası A.Ş.
Sistem Yönetmeliği	Bireysel Emeklilik Sistemi Hakkında Yönetmelik
Takasbank	İstanbul Takas ve Saklama Bankası A.Ş.
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	HSBC 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	Anadolu Hayat Emeklilik A.Ş. Birinci Değişken Emeklilik Yatırım Fonu
Fon'un Türü	Değişken Fon
Fon'un Adı	AHE Gelişmiş Ülkeler Değişken Fon
Fon Tutarı ve Pay Sayısı	1.000.000.000-TL/100.000.000.000-pay
Fon İçtüzüğünün Tescil Tarihi ve Numarası	08.08.2003 / 265737-213309 (Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Uluslararası Karma Emeklilik Yatırım Fonu) 01.02.2018 / 39652-2018 (Anadolu Hayat Emeklilik A.Ş. Birinci Değişken Emeklilik Yatırım Fonu)
Fon İçtüzüğü'nün Türkiye Ticaret Sicili Gazetesi'nde İlan Tarihi ve Numarası	13.08.2003 / 5862 (Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Uluslararası Karma Emeklilik Yatırım Fonu) 07.02.2018 / 9511 (Anadolu Hayat Emeklilik A.Ş. Birinci Değişken Emeklilik Yatırım Fonu)

1.2. Kurucu, Yönetici ve Saklayıcı Hakkında Genel Bilgiler

1.2.1. Unvan ve Yetki Belgelerine İlişkin Bilgiler

<i>Kurucu'nun</i>	
Unvanı:	Anadolu Hayat Emeklilik A.Ş.
Dönüşüm İzin Tarihi ve Numarası	17.01.2003/3585
Faaliyet İzin Tarihi ve Numarası	07.07.2003/4247
<i>Yönetici'nin</i>	
Unvanı:	HSBC Portföy Yönetimi A.Ş.
Yetki Belgesi ¹	Portföy Yönetimi ve Yatırım Danışmanlığı Faaliyetine İlişkin Yetki Belgesi Tarih: 26.01.2015 No: PYŞ/PY.5-YD.4/1192
<i>Saklayıcı'nın</i>	
Unvanı:	İstanbul Takas ve Saklama Bankası A.Ş.¹

1.2.2. İletişim Bilgileri

<i>Kurucu Anadolu Hayat Emeklilik A.Ş.'nin</i>	
Merkez adresi ve internet sitesi:	İş Kuleleri Kule 2 Kat:17-20 Levent-İstanbul www.anadoluhayat.com.tr
Telefon numarası:	0 212 317 70 70
<i>Yönetici HSBC Portföy Yönetimi A.Ş.'nin</i>	
Merkez adresi ve internet sitesi:	Esentepe Mahallesi, Büyükdere Caddesi, No:128, 34394 Şişli/İstanbul www.hsbc.com.tr
Telefon numarası:	0 212 376 46 00
<i>Saklayıcı İstanbul Takas ve Saklama Bankası A.Ş.'nin</i>	
Merkez adresi ve internet sitesi:	Reşitpaşa Mahallesi, Borsa İstanbul Caddesi, No:4 Sarıyer 34467 İstanbul www.takasbank.com.tr
Telefon numarası:	0 212 315 25 25

1.3. Kurucu Yöneticileri

Kurucunun yönetim kurulu üyelerine ve genel müdürüne ilişkin bilgiler aşağıda yer almaktadır:

¹ PYŞ Tebliği'ne uyum çerçevesinde, Yönetici'nin 06.02.2004 tarih ve PYŞ/PY/23-18 sayılı Portföy Yöneticiliği yetki belgesi ve 14.07.2005 tarih ve PYŞ/YD/8 sayılı Yatırım Danışmanlığı belgesi iptal edilerek, Yönetici'ye Kanun'un 40 ncı ve 55 inci maddeleri uyarınca düzenlenen 26.01.2015 tarih ve PYŞ/PY.5-YD.4/1192 sayılı Portföy Yöneticiliği ve Yatırım Danışmanlığı Faaliyetine İlişkin Yetki Belgesi verilmiştir.

<u>Adı Soyadı</u>	<u>Görevi</u>	<u>Son 5 Yılda Yaptığı İşler</u> <u>(Yıl-Şirket-Görev)</u>	<u>Tecrübesi (Yıl)</u>
Sezgin Yılmaz	Yönetim Kurulu Başkanı	2018-2019 Türkiye İş Bankası Satın Alma Müdürü 2019-2020 Türkiye İş Bankası Yönetim Kurulu Üyesi 2020-Devam Türkiye İş Bankası Genel Müdür Yardımcısı	26 Yıl
Feray Demir	Yönetim Kurulu Başkan Vekili	2016-2023 Türkiye İş Bankası Yönetim Kurulu Üyesi 2014-Devam Türkiye İş Bankası Mensupları Munzam Sosyal Güvenlik ve Yardımlaşma Sandığı Vakfı Yönetim Kurulu Üyesi	35 Yıl
Murat Atalay	Yönetim Kurulu Üyesi ve Genel Müdür	2014-2022 Anadolu Hayat Emeklilik A.Ş. Genel Müdür Yardımcısı 2022-Devam Anadolu Hayat Emeklilik A.Ş. Genel Müdürü	27 Yıl
Dr. Ahmet D. Erelçin	Bağımsız Yönetim Kurulu Üyesi	2012-Devam / Koç Üniversitesi / Öğretim Üyesi 2012-Devam / Özyeğin Üniversitesi / Öğretim Üyesi 2018-Devam / Anadolu Hayat Emeklilik A.Ş. / Yönetim Kurulu Üyesi	37 Yıl
Av. Şebnem Ergün	Bağımsız Yönetim Kurulu Üyesi	2016-Devam / Yeni Gimat GYO A.Ş. / Yönetim Kurulu Üyesi 2018-Devam / Anadolu Hayat Emeklilik A.Ş. / Yönetim Kurulu Üyesi	35 Yıl
M. Elif Germirli	Bağımsız Yönetim Kurulu Üyesi	2019-Devam / Anadolu Hayat Emeklilik A.Ş. / Yönetim Kurulu Üyesi	29 Yıl
Murat Bolat	Bağımsız Yönetim Kurulu Üyesi	2020-Devam / Anadolu Hayat Emeklilik A.Ş. / Yönetim Kurulu Üyesi	32 Yıl
Kemal Emre Sayar	Yönetim Kurulu Üyesi	2015-Devam / Türkiye İş Bankası A.Ş. / Birim Müdürü 2015-Devam / Anadolu Anonim Türk Sigorta Şirketi / Yönetim Kurulu Üyesi	25 Yıl

		2015-Devam/ Milli Reasürans T.A.Ş. / Yönetim Kurulu Üyesi 2015-Devam/ Anadolu Hayat Emeklilik A.Ş. / Yönetim Kurulu Üyesi	
Oğuz Taner Okutan	Yönetim Kurulu Üyesi	2018 – 2021: Türkiye İş Bankası Ödeme Sistemleri Operasyonları Bölüm Müdürü 2018 – 2020 İş Merkezleri Yönetim ve İşletim A.Ş. Yönetim Kurulu Üyesi 2020 – 2021 Milli Reasürans Türk Anonim Şirketi Yönetim Kurulu Üyesi 2021 – 2022 Türkiye İş Bankası Bireysel Bankacılık Ürün Bölüm Müdürü 2023 – Devam Türkiye İş Bankası Bireysel Bankacılık Pazarlama Bölüm Müdürü	24 Yıl
Vahide Uyar	Yönetim Kurulu Üyesi	2011-2022 Türkiye İş Bankası Bireysel Krediler Bölümü Birim Müdürü 2022-Devam Türkiye İş Bankası Bireysel Krediler Bölüm Müdürü	26 Yıl
Sermin Nazime Saraç Sosanoğlu	Yönetim Kurulu Üyesi	2017-2022 Türkiye İş Bankası A.Ş. Ankara Yıldız Ticari Şube Müdürü 2022-Devam Türkiye İş Bankası Ticari Bankacılık Satış Bölüm Müdürü	25 Yıl

1.4. Fon Kurulu, Fon Denetçisi ve Fon Hizmet Birimi

Fon hizmet birimi Anadolu Hayat Emeklilik 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) ulaşılması mümkündür.

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, katılımcı lehine ve katılımcı çıkarımı 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) ulaşılması mümkündür.

1.6. Fonun Bağımsız Denetimini Yapan Kuruluş

Fon'un finansal raporlarının bağımsız denetimi Güney Bağımsız Denetim ve SMMM 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 ağırlıklı olarak, Türk kamu ve özel sektör borçlanma araçlarına, Türk kamu ve özel sektör şirketleri tarafından ihraç edilen Eurobondlara, gelişmiş ve gelişmekte olan ülkelerin hisse senedi piyasalarına, yabancı borçlanma araçlarına ve BIST'te işlem gören şirketlerin paylarına yatırım yapmaktadır. Fon portföy değerinin en fazla %50'si yabancı para ve sermaye piyasası araçlarına yatırılabilir. Yerli ve yabancı ihraççıların döviz cinsinden ihraç edilmiş para ve sermaye piyasası araçlarına yapılan yatırım tutarı fon portföy değerinin %80'i ve üzerinde olamaz. Fon portföyünün yabancı menkul kıymetler arasında dağıtılmasında yönetici, fonun yatırım amacı doğrultusunda global ekonomiyi ve hisse senedi borsalarını yakından takip edip portföy dağılımını periyodik olarak revize eder. Böylece farklı ekonomik konjonktürlerde farklı gelişmiş ve gelişmekte olan ülke gruplarını öne çıkararak yatırımcının potansiyel kazancını yükseltmektedir.

Bunlara ek olarak izahnamenin 2.4. maddesindeki tabloda yer alan para ve sermaye piyasası araçlarına, belirlenen sınırlar çerçevesinde yatırım yapılır.

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 %
Yabancı Ortaklık Payları ve Amerikan (ADR) ve Global (GDR) Depo Sertifikaları	0	50
Yabancı Kamu ve Özel Sektör Borçlanma Araçları	0	50
Ters Repo İşlemleri	0	10
Türk Kamu ve Özel Sektör Borçlanma Araçları (TL-Döviz)	0	50
Vadeli Mevduat / Katılma Hesabı (TL-Döviz)	0	25
Takasbank Para Piyasası ve Yurtiçi Organize Para Piyasası İşlemleri	0	10
Yatırım Fonu /Yabancı Yatırım Fonu /Borsa Yatırım Fonu Katılma Payları, Yabancı Borsa Yatırım Fonu Katılma Payları, Gayrimenkul Yatırım Fonu Katılma	0	20

Payları, Girişim Sermayesi Yatırım Fonu Katılma Payları ve Yatırım Ortaklığı Payları		
Kamu ve Özel Sektör Kira Sertifikaları (TL-Döviz)	0	20
Yabancı Kamu ve Özel Sektör Kira Sertifikaları	0	20
Yapılandırılmış Borçlanma Araçları	0	10
Yurtiçi Ortaklık Payları	0	30

Fon, Kurul'un ilgili düzenlemeleri çerçevesinde yapılacak bir sözleşme ile herhangi bir anda fon portföyünün en fazla %50'si tutarındaki para ve sermaye piyasası araçlarını ödünç verebilir veya fon portföyünün en fazla %10'u tutarındaki para ve sermaye piyasası araçlarını ödünç alabilir ve ödünç alma oranı ile sınırlı olmak üzere açığa satış işlemi yapabilir. Ödünç alma işlemi en fazla doksan iş günü süreyle yapılır. Fon portföyünden ödünç verme işlemi, ödünç verilen para ve sermaye piyasası araçlarının en az %100'ü karşılığında nakit veya devlet iç borçlanma senetlerinden oluşabilecek teminatın fon adına Takasbank'ta bloke edilmesi şartıyla yapılabilir. Teminat tutarının ödünç verilen para ve sermaye piyasası araçlarının piyasa değerinin %80'inin altına düşmesi halinde portföy yöneticisi teminatın tamamlanmasını ister. Fonun taraf olduğu ödünç verme ve alma sözleşmelerine, fon lehine tek taraflı olarak sözleşmenin feshedilebileceğine ilişkin bir hükmün konulması mecburidir.

Fon paylarının geri dönüşlerinde oluşan nakit ihtiyacını karşılamak amacıyla, fon portföylerinde yer alan repo işlemine konu olabilecek para ve sermaye piyasası araçlarının rayiç bedelinin %10'una kadar borsada veya borsa dışında repo yapılabilir.

2.5. Fonun karşılaştırma ölçütü %15 BİST 100 Getiri Endeksi + %35 BİST-KYD Kamu Eurobond USD (TL) Endeksi + %10 BİST-KYD Repo (Brüt) Endeksi + %20 S&P 500 Top 50 Getiri Endeksi (TL) (Bloomberg Kodu: SP5T5N) + %20 Eurostoxx 50 Getiri Endeksi (TL) (Bloomberg Kodu: SX5T)'dir.

Karşılaştırma ölçütü içerisindeki yabancı para cinsinden hesaplanan S&P 500 Top 50 Getiri Endeksi (TL) günlük olarak TCMB USD Alış Kuru ile TL'ye, Eurostoxx 50 Getiri Endeksi (TL) ise günlük olarak TCMB Euro Alış Kuru ile TL'ye çevrilmektedir.

2.6. Portföye riskten korunma ve/veya yatırım amacıyla fonun türüne ve yatırım stratejisine uygun olacak şekilde türev araçlar (VİOP sözleşmeleri, forward, opsiyon ve swap sözleşmeleri) saklı türev araçlar, varant, ileri valörlü tahvil&bono ve kira sertifikaları alım işlemleri dahil edilebilir. Fon portföyüne alınan ve fon izahnamesinin 3.3. maddesinde tanımlanan kaldıraç yaratan işlemlerin fonun yatırım stratejisine uygun olması zorunludur.

Kaldıraç yaratan işlemlerin pozisyonlarının hesaplanmasında, Rehber'in "Fon Türlerine İlişkin Kontrol" başlığında yer alan sınırlamalara uyulur.

2.7. Portföye borsa dışı repo-ters repo, türev araç ve swap 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 sözleşmelerin 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 varlıklarının % 10'unu geçmemek üzere, fon hesabına kredi alınabilir.

2.9. Fon'a yabancı kamu ve özel sektör borçlanma araçları ve kira sertifikalarından ABD, İngiltere (Birleşik Krallık), İrlanda, Fransa, Almanya, Japonya, Belçika, Avusturya, Kanada, Avustralya, İsviçre, Malta, Lüksemburg, Norveç, İspanya, Hollanda, İtalya, Singapur, Finlandiya, Danimarka, Hong Kong, Avusturya, Portekiz, Yunanistan, Arjantin, Brezilya, Kolombiya, Ekvator, Mısır, Şili, Endonezya, İsrail, Güney Kore, İsveç, Singapur, Yeni Zelanda, Macaristan, Çek Cumhuriyeti, Çin, Meksika, Nijerya, Peru, Filipinler, Polonya, Romanya, Rusya, Güney Afrika, Ukrayna, Uruguay, Venezuela, Vietnam, Hindistan ülkelerine ait olanlar ve derecelendirmeye tabi tutulmuş olanlar alınabilir. Fon, ayrıca bu ülkelerin borsalarında işlem gören ortaklık paylarına da yatırım yapabilir.

2.10. Fon portföyüne, yatırım stratejisi ile uyumlu ve risk düzeyine uygun olması kaydıyla yapılandırılmış borçlanma araçları dahil edilebilir. Yapılandırılmış borçlanma araçlarının borsada işlem görmesi, ihraççısının ve/veya borçlanma aracının, Rehber'in 3.5'nci maddesinde belirtilen derecelendirme notuna sahip olması zorunludur. Derecelendirme notunu içeren belgeler Yönetici nezdinde bulundurulur. Yapılandırılmış borçlanma araçları tabi olduğu otorite tarafından yetkilendirilmiş bir saklayıcı kuruluş nezdinde saklanır.

Türkiye'de ihraç edilmiş yapılandırılmış borçlanma araçlarına ilişkin olarak borsada işlem görme şartı aranmaz. Bununla birlikte Türkiye'de ihraç edilmiş yapılandırılmış borçlanma araçlarının ihraç belgesinin Kurulca onaylanmış olması, fiyatının veri dağıtım kanalları aracılığıyla ilan edilmesi, fonun fiyat açıklama dönemlerinde Finansal Raporlama Tebliği düzenlemeleri çerçevesinde gerçeğe uygun değeri üzerinden nakde dönüştürülebilir nitelikte olması zorunludur.

Ayrıca, yurt içinde ihraç edilen yapılandırılmış borçlanma araçlarından, Kurul'un borçlanma araçlarına ilişkin düzenlemeleri çerçevesinde niteliği itibari ile borçlanma aracı olduğu kabul edilen sermaye piyasası araçlarından, yatırımcı tarafından ödenen bedelin tamamının geri ödeneceği taahhüdünü içeren özellikteki borçlanma araçları fon portföyüne dahil edilebilecektir.

III. TEMEL YATIRIM RİSKLERİ VE RİSKLERİN ÖLÇÜMÜ

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 katılımcılar göz önünde bulundurmalıdır.

3.1. Fonun maruz kalabileceği riskler şunlardır:

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

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

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

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 (swap, vadeli işlem ve opsiyon sözleşmeleri), saklı türev araç, 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 paylarının satıldığı dönemden sonra mevzuatta ve düzenleyici otoritelerin düzenlemelerinde meydana gelebilecek değişikliklerden olumsuz etkilenmesi riskidir.

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

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

11) Teminat Riski: Türev araçlar üzerinden alınan bir pozisyonun güvencesi olarak alınan teminatın, teminatı zorunlu haller sebebiyle likidite etmesi halinde piyasaya göre değerlendirme

değerinin beklenen türev pozisyon değerini karşılayamaması veya doğrudan, teminatın niteliği ile ilgili olumsuzlukların bulunması olasılığının ortaya çıkması durumudur.

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

13)Yapılandırılmış Borçlanma Araçları Riski: Yapılandırılmış borçlanma araçlarına yapılan yatırımla yatırımcıların anaparasının %100'ünün yatırım dönemi sonunda geri ödenmesi amaçlanmaktadır. Yapılandırılmış borçlanma araçlarının dayanak varlıkları üzerine oluşturulan stratejilerin getirisinin ilgili dönemde negatif olması halinde yatırımcı vade sonunda dayanak varlık üzerine oluşturulan stratejilerden sadece %100'lük anapara koruma hedefi sağlayacak olup, dayanak varlık üzerine oluşturulan stratejilerden elde edilecek ekstra getiriden yararlanamama riski ile karşı karşıya kalabilmektedir.

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.

Risklerin ölçülmesinde uluslararası kabul görmüş, düzenlemelerde yer verilen standart ve gelişmiş istatistik yöntemler kullanılır. Hesaplamalar izleyen günlere ait risk tahminini içerdiğinden, tahminlerin isabetliliği sonradan gerçekleşen değerler ile karşılaştırılarak günlük olarak izlenir.

Piyasa Riski: Şirket türev araçlardan kaynaklanan riskleri de içerecek şekilde, fon portföyünün içerdiği tüm piyasa risklerini kapsayan "Riske Maruz Değer" yöntemini risk ölçüm mekanizması olarak seçmiş ve risk yönetim sistemini de bu ölçüm modelini esas alarak oluşturmuştur.

RMD, belirli güven aralığında ve ölçüm süresi içinde bir fon portföyünün kaybedebileceği maksimum değeri ifade etmektedir. RMD, piyasa fiyatlarındaki hareketler nedeniyle edilecek zarar limitini değil, belirli varsayımlar altındaki muhtemel zarar limitini göstermektedir. Riske Maruz Değer, günlük olarak, tek taraflı %99 güven aralığında, tarihsel gözlem yöntemi, 20 iş günü elde tutma süresi ve en az 1 yıllık (250 iş günü) gözlem süresi kullanılarak hesaplanır.

Karşı Taraf Riski: Fonda şirketlerin ihraç ettikleri borçlanma araçlarına yatırım yapılabildiğinden kredi riski doğmaktadır. Kredi riskinin ölçümünde ihracı gerçekleştirilen şirketler hakkında yeterli derecede mali analiz ve araştırma yapıldıktan sonra şirketler, uygulamada nicel ve nitel kriterlerden oluşan etkin bir derecelendirme sisteminden geçirilmektedir. Borçlanma araçlarını ihraç edecek şirketler için nicel kriterler, şirketin kârlılığı, borçluluk oranı, öz sermaye büyüklüğü, sektöründeki pazar payı gibi ölçülebilir değerlerden oluşurken nitel kriterler, firmanın kurumsal yönetimi ile ilgili bağımsızlık, şeffaflık, hesap verilebilirlik ve profesyonel yönetim gibi ölçülebilir

olmayan değerlerden oluşmaktadır. İlgili şirketlere Anadolu Hayat Emeklilik A.Ş. fon kurulunun onayıyla belirlenen limitler dahilinde yatırım yapılabilir.

Borsa dışında taraf olunan türev araç ve swap sözleşmelerinin Rehber'in 3.2.5. nolu bölümünde yer alan şartları sağlaması zorunludur. Ayrıca karşı tarafın derecelendirme notunun, derecelendirme yapmaya yetkili derecelendirme kuruluşlarının derecelendirme sistemine göre yatırım yapılabilir seviyede olduğu kontrol edilir. Portföye riskten korunma amacıyla sınırlı olarak dahil edilen borsa dışında taraf olunan türev araç ve swap sözleşmeleri nedeniyle maruz kalınan karşı taraf riski, fon toplam değerinin %10'unu aşamaz.

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

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

Operasyonel risklerin azaltılması ve transfer edilmesi için, acil durum eylem planlarının oluşturulması ve olağanüstü durum tatbikatlarının düzenli olarak yapılması, sigorta kullanımı, senaryo analizleri ile beklenmeyen olayların olası sonuçlarının analiz edilmesi, kontrol ve limit uygulaması ile risk kültürünün oluşturulması önemlidir.

Türev araç işlemlerine taraf olacak fonların risk yönetim sistemi, fonun karşılaşılabileceği temel risklerin tanımlanmasını, risk tanımlamalarının düzenli olarak gözden geçirilmesini ve önemli gelişmelere paralel olarak güncellenmesini, maruz kalınan risklerin tutarlı bir şekilde değerlendirilmesine imkan verecek bir risk ölçüm mekanizmasının geliştirilmesini içermelidir. Fon'un Emeklilik Fon Rehberi Risk Yönetim Sistemine İlişkin Esaslara uygun olarak risk yönetim sisteminin oluşturulması için HSBC Portföy Yönetimi A.Ş. yetkilendirilmiştir.

Fonun faaliyetlerinin, kanuni düzenlemelere, emeklilik fonları yönetmeliği ve emeklilik fonları rehberine, sözleşmelere, fon içtüzüğüne ve izahnameye uygunluğunun kontrolü ve gözetimi HSBC Portföy Yönetimi A.Ş. İç Kontrol Birimi tarafından günlük olarak yerine getirilir.

3.3. Kaldıraç Yaratın İşlemler

Fon portföyüne kaldıraç yaratan işlemlerden; türev araç (vadeli işlem, forward, swap ve opsiyon işlemleri), saklı türev araç, varant, sertifika, ileri valörlü tahvil/bono ve kira sertifikaları alım işlemleri dahil edilecektir.

3.4. Kaldıraç yaratan işlemlerden kaynaklanan riskin ölçümünde Rehber'de belirlenen esaslar çerçevesinde "Görelî RMD" yöntemi kullanılacaktır. Fon portföyünün RMD'si, referans alınan karşılaştırma ölçütünün RMD'sinin iki katını aşamaz.

3.5. RMD hesaplamalarında referans portföy olarak karşılaştırma ölçütü kullanılır. Referans portföy, kaldıraç yaratan işlemleri ve saklı türev araçları içermez.

3.6. Kaldıraç yaratan işlemlere ilişkin olarak araç bazında ayrı ayrı hesaplanan pozisyonların mutlak değerlerinin toplanması (sum of notionals) suretiyle ulaşılan toplam pozisyonun fon toplam değerine oranına “kaldıraç” denir. Fonun kaldıraç limiti %50’dir.

3.7. Fon portföyüne alınan yapılandırılmış borçlanma araçlarının saklı türev araç niteliği taşıyıp taşımadığı Kurucu tarafından değerlendirilerek söz konusu değerlendirmeyi tevsik edici belgeler Kurucu nezdinde muhafaza edilir. Yapılandırılmış borçlanma 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 portföyündeki varlıklar saklayıcı nezdinde saklanır. Katılımcıların sahip oldukları ve fondaki katkılarını gösteren pay adedi de, saklayıcı nezdinde katılımcı bazında ve katılımcıların erişebileceği şekilde izlenir.

4.2. Saklayıcı’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.

4.3. 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. Yönetmelik uyarınca fon kurulu kararı ile belirlenen değerlendirme esasları aşağıdaki gibidir.

Borsa Dışı Türev Araç ve Swap Sözleşmelerine İlişkin Değerleme Esasları:

Portföye alım aşamasında borsa dışı türev araç ve swap sözleşmelerinin değerlendirilmesinde güncel fiyat kullanılması esastır. Opsiyon sözleşmelerinde güncel fiyat, karşı taraftan alınan fiyat kotasyonudur.

Forward sözleşmelerinde güncel fiyat veri dağıtım firmalarının (Reuters, Reuters'te yok ise Bloomberg) forward değerlendirme ekranlarında hesaplanan fiyattır. Swap işlemlerinde güncel fiyat veri dağıtım firmaları (Reuters, Reuters'te yok ise Bloomberg) veya karşı taraftan alınan fiyattır.

Fonun fiyat açıklama dönemlerinde;

- Değerlemede kullanılmak üzere güncel piyasa fiyatının bulunmadığı durumlarda ve

- Karşı taraftan fiyat kotasyonu alınamadığı durumlarda

opsiyonlar için Black&Scholes yöntemi veya bu yöntem yeterli görülmezse Monte Carlo simülasyonu, Forward sözleşmeler için dayanak varlığın spot fiyatı ve faiz oranları ve swap sözleşmeleri için ise bugünkü değer hesaplama yöntemi ile bulunan teorik fiyat değerlendirilmede kullanılır.

Yapılandırılmış Borçlanma Araçları Değerleme Esasları:

Fonun stratejisine uymak kaydıyla alınan yapılandırılmış borçlanma araçlarının seçiminde genel olarak borsada işlem görme şartı aranır. Ancak Türkiye'de ihraç edilmiş yapılandırılmış borçlanma araçları için fiyatının veri dağıtım kanalları vasıtasıyla ilan edilmesi halinde bu şart aranmayabilir.

Yapılandırılmış borçlanma araçlarının değerlendirilmesinde borsada ilan edilen fiyat kullanılır. İlgili kıymette işlem geçmemesi halinde son fiyat (borsada hiç işlem geçmemesi halinde nitelikli yatırımcılara arz/halka arz fiyatı) kullanılır. Borsada işlem görmeyen ancak veri dağıtım kanalları aracılığıyla fiyatı ilan edilen yapılandırılmış borçlanma araçları için değerlendirilmede güncel fiyat kullanılır.

Kredi temerrüdüne dayalı borçlanma aracı ve/veya benzer yapıdaki borçlanma araçları için borsada işlem görme şartı aranır. İlgili varlıkların değerlendirilmesinde borsada geçen son fiyat veya bulunması halinde veri dağıtım kanalları aracılığıyla ilan edilen güncel fiyat kullanılır.

Yabancı Ortaklık Payları, Yabancı Yatırım Fonu Katılma Payları ve Borsa Yatırım Fonu Katılma Payları Değerleme Esasları:

Yabancı ortaklık payları, yabancı piyasalarda işlem gören; yatırım fonu katılma payları, borsa yatırım fonu katılma payları ve yatırım ortaklıklarının paylarının değerlendirilmesinde, değerlendirme tarihindeki Bloomberg veri dağıtım ekranlarından TSI 16.30-17.00 arasındaki fiyatların ortalaması kullanılır. Değerleme günü borsada işlem geçmemesi halinde son işlem tarihindeki değerlendirme fiyatı kullanılacaktır. Tam iş günü olmayan günlerde bir önceki değerlendirme fiyatı kullanılmaktadır.

Yabancı Borçlanma Aracı, Eurobond ve Yabancı Kira Sertifikaları (Sukuk) Değerleme Esasları:

Yabancı borçlanma aracı, eurobond ve yabancı kira sertifikalarının değerlendirilmesinde, Bloomberg veri dağıtım ekranlarından TSI 16:30 - 17:00 arasında alınan alım ve satış fiyat kotasyonlarının ortalamasına (temiz fiyat), fon fiyatı hesaplanacak gün itibarı ile birikmiş kupon faizinin eklenmesi ile elde edilen kirli fiyat kullanılır. Bu hesaplama, tam iş günü olmayan günlerde

söz konusu kıymetin işlem gördüğü son işlem gününe ait kapanış fiyatı (temiz fiyat) kullanılarak yapılır. Kotasyon bulunmaması durumunda ise değerlemede kullanılacak kirli fiyat, bir önceki günün kirli fiyatının ertesi iş gününe iç verimle ilerletilmesiyle elde edilir.

İleri Valörlü Tahvil-Bono İşlemlerinin Değerleme Esasları:

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 değerlenmeye 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 değerlendirilmesi ise aşağıdaki formüle göre yapılacaktır:
İşlemin Değeri = Vade sonu Değeri / (1 + Bileşik Faiz/100)(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.

İleri Valörlü Kira Sertifikalarının Değerleme Esasları:

İleri valörlü kira sertifikalarında, Borsada aynı valörde işlem geçti ise borsa fiyatı, Borsada işlem geçmedi ise son işlem tarihindeki borsa fiyatı üzerinden yapılır.

Borsa Dışı Repo-Ters Repo İşlemlerinin Değerleme Esasları:

Borsa dışı repo-ters repo işlemleri, BIST Borçlanma Araçları Piyasası Repo-Ters Repo Pazarı'nda aynı gün ilgili vadede gerçekleşen ortalama faiz oranı ile değerlendirilir. İlgili vadede BIST'de işlem geçmemiş olması durumunda en son değerlendirme oranı ile yapılır.

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

HSBC Portföy Yönetimi A.Ş. Risk Yönetimi Birimi tarafından borsa dışından gerçekleştirilen repo-ters repo sözleşmelerinin "adil fiyat" içerip içermediği, sözleşmelerin faiz oranlarının, borsadaki aynı vade yapısına sahip sözleşmelerin, aynı vade yoksa en yakın vadedeki sözleşmelerin fiyatları ve faiz oranları kullanılarak piyasa değeri ile uygunluğu denetlenerek kontrol edilir. Risk Yönetimi Birimi tarafından borsa dışı türev araç sözleşmelerinin "adil bir fiyat" içerip içermediği; opsiyonlar için "Black&Scholes yöntemi" veya bu yöntem yeterli görülmezse "Monte Carlo simülasyonu"; Forward sözleşmeler için "Finansal Raporlama Tebliği'nin 9'uncu maddesinde yer alan esaslara göre bulunan dayanak varlık spot değerleri, değerlendirme günü ile forward işlemin vade tarihi arasındaki gün sayısı ve ilgili para birimlerinin piyasa faiz oranları kullanılmak suretiyle", ve

Swap sözleşmeleri için ise “bugünkü değer hesaplama” yöntemleri kullanılarak hesaplanan teorik fiyat ile değerlemede kullanılacak fiyat arasında karşılaştırma yapılarak kontrol edilir.

Fonun fiyat açıklama dönemlerinde değerlemede kullanılmak üzere karşı taraftan fiyat kotasyonu alındığı durumlarda söz konusu fiyat değerlemede kullanılmadan önce fiyatın uygunluğu “Risk Yönetimi Prosedürü” çerçevesinde değerlendirilmektedir.

Risk Yönetim Birimi tarafından hesaplanan teorik fiyat ile karşı tarafın verdiği fiyat arasında oluşması muhtemel farkın kabul edilebilir seviyesi, Risk Yönetimi Birimi tarafından hesaplanan teorik fiyatın %20’si olarak belirlenmiştir.

Muhtemel farkın kabul edilebilir seviyesi olan %20 seviyesinin aşılması halinde, fiyat iyileştirilmesi için yeniden karşı kuruma başvurulur. Karşı kurumdan alınan fiyat iyileştirilmesine rağmen fark kabul edilebilir seviyenin üzerinde olmaya devam ediyorsa, karşı kurumun kullandığı hesaplama parametrelerinin açıklanması talep edilir. Karşı kurumdan alınan son fiyatın da belirlenen limitin dışında olması durumunda, fon kurulunun yazılı ve gerekçeli kararı ile alınan son fiyat üzerinden işlem gerçekleştirilir.

VI. PAY ALIM SATIM ESASLARI

Fon payları, temsil ettiği değer 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 verilen pay alım talimatları, talimatın verilmesini takip eden ilk hesaplamada bulunacak pay fiyatı üzerinden talimatın verilmesini takip eden ilk iş günü yerine getirilir.

BIST Borçlanma Araçları Piyasası’nın açık olduğu günlerde saat 11:00’den sonra verilen talimatlar ilk pay fiyatı hesaplamasından sonra verilmiş olarak kabul edilir ve izleyen hesaplamada bulunan pay fiyatı üzerinden talimatın verilmesini takip eden ikinci iş gününde yerine getirilir.

BIST Borçlanma Araçları Piyasası’nın yarım gün açık olduğu iş günlerinde yukarıda belirtilen 11:00 saat uygulaması, 10:00 olarak uygulanmaktadır.

BIST Borçlanma Araçları Piyasası’nın kapalı olduğu günlerde verilen talimatlar ilk hesaplamada bulunacak pay fiyatı üzerinden müteakip iş günü gerçekleştirilir.

6.2. Alım Bedellerinin Tahsil Esasları

Alım talimatının karşılığında tahsil edilen tutar katılımcı adına nemalandırılmak suretiyle bu izahnamede belirlenen esaslar çerçevesinde, pay alımında kullanılır.

6.3. Pay Satım Talimatları

Katılımcılar için BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'e kadar verilen pay satım talimatları talimatın verilmesini takip eden ilk hesaplamada bulunacak pay fiyatı üzerinden yerine getirilir.

BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'den sonra verilen talimatlar ilk fiyat hesaplanmasından sonra verilmiş olarak kabul edilir ve izleyen hesaplamada bulunan pay fiyatı üzerinden yerine getirilir.

BIST Borçlanma Araçları Piyasası'nın yarım gün açık olduğu işgünlerinde yukarıda belirtilen 11:00 saat uygulaması, 10:00 olarak uygulanmaktadır.

BIST Borçlanma Araçları Piyasası'nın kapalı olduğu günlerde verilen talimatlar ilk hesaplamada bulunacak pay fiyatı üzerinden gerçekleştirilir.

6.4. Pay Bedellerinin Ödenme Esasları

Pay bedelleri; iade talimatının BIST Borçlanma Araçları Piyasası'nın açık olduğu günlerde saat 11:00'e kadar verilmesi halinde talimatın verilmesini takip eden üçüncü işgününde, 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 dördüncü iş gününde katılımcılara ödenir.

BIST Borçlanma Araçları Piyasası'nın yarım gün açık olduğu işgünlerinde 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 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) Alınan kredilerin faizi,
- f) Portföye alımlarda ve portföyden satımlarda ödenen komisyonlar,
- g) Fonun mükellefi olduğu vergi ödemeleri,
- ğ) Bağımsız denetim kuruluşlarına ödenen denetim ücreti,
- h) KAP hizmet bedeli,
- ı) Karşılaştırma ölçütü giderleri,
- i) E-vergi beyannamelerinin tasdikine ilişkin yetkili meslek mensubu ücreti,
- j) E-defter (mali mühür, arşivleme ve kullanım) ve E- fatura (arşivleme) uygulama nedeni ile ödenen hizmet bedeli,
- k) Mevzuat uyarınca tutulması zorunlu defterlere ilişkin noter onayı giderleri,
- l) Tüzel kişi kimlik kodu giderleri,
- m) Kurulca uygun görülecek diğer harcamalar.

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

7.1.1. Fon Toplam Gideri Kesintisi Oranı: Fon'dan karşılanan toplam giderlerin (fon işletim gideri kesintisi dahil) üst sınırı fon net varlık değerinin günlük 0,00625'i (yüzbinde altı virgül yirmibeş) [yıllık yaklaşık % 2,28 (yüzde iki virgül yirmisekiz)] 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.

Fon içtüzüğünde belirlenen günlük kesinti oranının aşılmaması için şirket tarafından günlük olarak kontrol edilir. Şirket tarafından yapılan kontrolde günlük oranların günlük ortalama fon net varlık değerine göre birikimli bir şekilde hesaplanmış halinin aşıldığının tespiti halinde, aşan tutar fon birim pay fiyatına yansıtılacak şekilde günlük olarak fon kayıtlarına alınır. İlgili takvim yılının sonunda varsa fon içtüzüğünde belirlenen oranları aşan kısım ilgili dönemi takip eden beş iş günü içinde Şirketçe fona iade edilir.

Fonun paylarının ilk defa halka arz edilmesi veya fonun tasfiye olması durumunda, bu fıkra da 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 ve personel ile muhasebe hizmetleri karşılığı ile sınırlı olarak, Şirket'e, fon net varlık değerinin günlük % 0,00550'sinden (yüzbinde beşvirgülelli) [yıllık yaklaşık %2,00 (yüzde iki)] oluşan bir fon işletim gideri kesintisi tahakkuk ettirilir ve 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 HSBC Yatırım Menkul Değerler A.Ş. (borçlanma araçları ve para piyasası araçları, repo/ters repo işlemleri, yurtiçi /yurtdışı paylar, yurt içi/yurt dışı borçlanma araçları, VİOP işlemleri) aracılık etmektedir. Yurt dışı paylar ve diğer sermaye piyasası araçları için ise Bloomberg Tradebook LLC aracılığıyla işlem yapılır ve işlem yapılan ülke ve aracı kuruma göre belirlenen tarifeler uygulanır. Söz konusu aracılık işlemleri için uygulanan komisyon oranları aşağıda yer almaktadır:

Pay komisyonu:	%0,02 (Onbinde 2 + BSMV)
Sabit Getirili Menkul Kıymet ve Kira Sertifikaları Komisyonu:	
a) Kesin Alım Satım İşlemleri (09:30-14:00 arası):	Yüzbinde 1,05 + BSMV
b) Kesin Alım Satım İşlemleri (14:00-17:30 arası):	Yüzbinde 4,20 + BSMV
c) Hazine İhalesi İşlemleri	0
Repo / Ters Repo Pazarı İşlem Komisyonu:	
a) O/N İşlemler (09:30-14:00 arası)	: Milyonda 5,25 + BSMV
b) O/N İşlemler (14:00-17:30 arası)	: Yüzbinde 1,05 + BSMV
c) O/N Hariç İşlemler (09:30-14:00 arası)	: Milyonda 5,25*gün sayısı + BSMV
d) O/N Hariç İşlemler (14:00-17:30 arası)	: Yüzbinde 1,05*gün sayısı + BSMV

VIOP kontrat işlemleri :	%0,01 (Onbinde bir + BSMV)
Yabancı BYF komisyonu :	Avrupa BYF işlemlerinde %0,05 (Onbinde beş) , Amerika BYF işlemlerinde %0,08 (Onbinde sekiz).
Takasbank Para Piyasası İşlem Komisyonu:	
a) 1-7 gün arası vadeli işlemler :	Yüzbinde 2,10 + BSMV
b) 7 günden uzun vadeli işlemler :	Milyonda 2,625*gün sayısı + BSMV
Borsa İstanbul Para Piyasası İşlem Komisyonu:	Milyonda 2,10*gün sayısı + BSMV

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.

VIII. TEŞVİK VE VERGİLENDİRME:

Devlet Katkısı

İşveren tarafından ödenenler hariç katılımcı adına bireysel emeklilik hesabına ödenen katkı paylarının %30'una karşılık gelen tutar, devlet katkısı olarak katılımcı hesabına aktarılır.

Devlet katkısının hesaplanmasına ve katılımcı hesaplarına aktarımına ilişkin hükümler Kanunun Ek/1 maddesinde ve Bireysel Emeklilik Sisteminde Devlet Katkısı Hakkında Yönetmelik'te yer almaktadır.

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 tablolara birlikte bağımsız denetimden geçirilir.

9.3. Fonlar tasfiye tarihi itibarıyla özel bağımsız denetime tabidir. Kurucu, Fon'un yıllık raporunu ilgili hesap döneminin bitimini takip eden 3 ay içinde KAP'ta ilan eder.

9.4. Fon içtüzüğüne, bu izahnameye, tanıtım formuna, yıllık 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. 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 gününden az olmamak üzere ilanlarda belirtilir.

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

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

9.8 Borsa dışı repo-ters repo işlemlerine ilişkin olarak en geç sözleşme tarihini takip eden iş günü içinde sözleşmenin vadesi, faiz oranı, karşı tarafı ve karşı tarafın derecelendirme notu KAP'ta açıklanır.

9.9. Fon hesabına alınan kredinin tutarı, faizi, alındığı tarih ve kuruluş ile geri ödendiği tarih hakkında KAP'ta açıklama yapılması gerekmektedir

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 alınmaz.

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 tuttukları süre için fonda oluşan kardan paylarını almış olurlar. Hesap dönemi sonunda ayrıca temettü dağıtımını söz konusu değildir.

11.3. Bireysel emeklilik sistemi katılımcıları Takasbank sesli yanıt sistemi olan "ALOTAKAS (444 74 74)" vasıtasıyla aşağıdaki bilgileri öğrenebilecekler veya faks yoluyla ekstre alabileceklerdir;

- Fon Tanımları
- Fon Pay Adetleri
- Fon Birim Fiyatları
- Toplam Portföy Değerleri

Emeklilik şirketi tarafından hesap açılışında katılımcılara ALOTAKAS erişim şifresi verilecektir.

Ayrıca bu bilgilere hem Şirket'in hem de Takasbank'ın internet siteleri aracılığıyla da erişilebilecektir.

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

12/12/2017

ANADOLU HAYAT EMEKLİLİK A.Ş.

S. Murat Çağlar
Müdür Yardımcısı/Fon Kurulu Üyesi

Mine Kumcuoğlu
Müdür/Fon Kurulu Üyesi