

BORÇLANMA ARAÇLARINA İLİŞKİN RİSK BİLDİRİM FORMU

ÖNEMLİ AÇIKLAMA

Sermaye piyasasında gerçekleştireceğiniz borçlanma araçlarının alım satım işlemleri sonucunda kâr elde edebileceğiniz gibi zarar etme riskiniz de bulunmaktadır. Bu nedenle, işlem yapmaya karar vermeden önce, Borçlanma Araçları Piyasasında karşılaşılabileceğiniz riskleri anlamanız, mali durumunuzu ve kısıtlarınızı dikkate alarak karar vermeniz gerekmektedir.

Bu amaçla, Seri:III-39.1 sayılı "Yatırım Kuruluşlarının Kuruluş ve Faaliyet Esasları Hakkında Tebliği"nin (Tebliğ) 25. maddesinde öngörüldüğü üzere "Borçlanma Araçlarına İlişkin Risk Bildirim Formu"nda yer alan aşağıdaki hususları anlamanız gerekmektedir.

Tanımlar:

Borsa: Borsa İstanbul A.Ş.'dir.

Borçlanma Araçları Piyasası: Borçlanma araçlarının işlem gördüğü Borsa İstanbul A.Ş. nezdinde kurulmuş olan piyasadır.

Borçlanma Araçları veya Menkul Kıymetleştirilmiş Varlık ve Gelirlere Dayalı Borçlanma Araçları: İhraççıların borçlu sıfatıyla düzenleyip Kurul kaydına alınmak suretiyle ihraç ederek sattıkları menkul kıymet niteliğindeki kamu ve özel sektör borçlanma senetlerini,

Kamu Borçlanma Senetleri: Hazine Müsteşarlığı tarafından yurt içinde veya yurtdışında ihraç edilen borçlanma senetlerini ifade etmektedir. Hazine bonusu, devlet tahvili, TCMB Likidite Senetleri, Eurotahvil, Gelir Ortaklığı Senetleri ve Gelire Endeksli Senetler kamu borçlanma senedi niteliğindedir.

Özel Sektör Borçlanma Senetleri: Özel sektör şirketleri tarafından ihraç edilen borçlanma senetlerini ifade etmektedir. Banka Bonusu, özel sektör tahvilleri, Değiştirilebilir Tahvil, Hisse Senedine Dönüştürülebilir Tahvil özel sektör borçlanma senedi niteliğindedir.

İhraççı: Borçlanma araçlarını ihraç eden Hazine Müsteşarlığı veya özel sektörde faaliyet gösteren anonim ortaklıklardır.

Borçlanma Araçları Piyasasında İşleyiş Esasları:

Borçlanma Araçları Piyasası, sermaye piyasası mevzuatında "Nitelikli Yatırımcı" olarak tanımlanan yatırımcılar tarafından satın alınabilecek sermaye piyasası araçlarının ihraç işlemlerinin (birinci el) gerçekleştirildiği Nitelikli Yatırımcıya İhraç Pazarı ve ikinci el sabit getirili menkul kıymet işlemlerinin gerçekleştirildiği Kesin Alım-Satım, Repo-Ters Repo, Menkul Kıymet Tercihli Repo ve Bankalararası Repo Ters Repo Pazarları ile Pay Piyasası'nda işlem gören, BIST 30 Endeksi'ne dâhil paylardan Borsa Başkanlığı tarafından uygun görülen payların işleme konu olduğu Pay Senedi Repo Pazarı ile Türkiye Cumhuriyeti Hazinesi tarafından ihraç edilen ve Borsa kotunda bulunan dış borçlanma araçlarının işlem gördüğü Uluslararası Tahvil Pazarı'ndan oluşmaktadır. Borçlanma Araçları Piyasası'nda, Türk Lirası ve döviz ödemeli ihraç edilmiş; borçlanma araçları, menkul kıymetleştirilmiş varlık ve gelirlere dayalı borçlanma araçları, kira sertifikaları, Türkiye Cumhuriyet Merkez Bankası tarafından ihraç edilen likidite senetleri ile Borsa Yönetim Kurulu tarafından işlem görmesine karar verilen diğer sermaye piyasası araçları işlem görebilir.

Bunun yanında repo ve ters-repo işlemleri ile menkul kıymet tercihli repo işlemleri yapılmaktadır. Borçlanma Araçları Piyasası'nda alım satım işlemleri elektronik olarak çok fiyat-sürekli müzayede sistemine göre yapılmaktadır.

Borçlanma Araçları Piyasası'nda; Türkiye Cumhuriyet Merkez Bankası ile Borsa üyeleri ve Sermaye Piyasası Kurulu'ndan yetki belgesi almak koşuluyla Bankalar işlem yapabilirler.

Takas ve saklama işlemleri, Borsa İstanbul ve Üyelerin katılımı ile kurulmuş, ayrı ve bağımsız bir kuruluş olan İstanbul Takas ve Saklama Bankası A.Ş. (Takasbank A.Ş.) tarafından gerçekleştirilmektedir. Takas işlemlerinde ödeme karşılığı teslim esası uygulanarak anapara riski ortadan kaldırılmaktadır.

Borçlanma Araçları Piyasası'nda işlemler aşağıdaki pazarlarda gerçekleşmektedir:

Kesin Alım Satım Pazarı

Kesin Alım Satım Pazarı, ikinci el sabit getirili menkul kıymet işlemlerinin organize ve şeffaf bir piyasada işlem görmelerini sağlamak ve likiditelerini artırmaktadır.

Repo - Ters Repo Pazarı

Dünyadaki sayılı organize repo pazarlarından biri olan Repo-Ters Repo Pazarı sabit getirili menkul kıymetlerin geri alım vaadi ile satım ve geri satım vaadi ile alımını organize piyasa koşulları içinde güvenli bir şekilde gerçekleştirilmesini sağlamaktadır.

Bankalararası Repo - Ters Repo Pazarı

Bankaların organize piyasa koşulları içerisinde geri alım vaadiyle satım ve geri satım vaadiyle alım işlemlerini zorunlu karşılık ayırmak zorunda olmadan gerçekleştirmelerinin sağlanması amacıyla oluşturulmuştur.

Menkul Kıymet Tercihli Repo Pazarı

Organize piyasa içerisinde, tercih edilen menkul kıymetler üzerinde repo yapılmasına ve sonrasında bu menkul kıymetlerin alıcıya teslimine olanak vermektedir. Belirli bir süre için menkul kıymetin el değiştirmesine imkan veren Pazar vadeli ve spot piyasa arasında menkul kıymet akışkanlığını sağlayarak etkin faiz oluşumuna hizmet etmektedir.

Pay Senedi Repo Pazarı

Pay Senedi Repo Pazarı aracı kuruluşlara ve yatırımcılara; portföylerindeki pay senetlerini repo yoluyla ödünç vererek fon temin edebilmeleri, ters repo yoluyla pay temin edilebilmeleri, imkânları sağlamıştır.

Nitelikli Yatırımcıya İhraç Pazarı

Sermaye Piyasası Kurulu'nun ilgili Tebliği'nde tanımlanan ihraççıların aynı tebliğde belirtilen esaslar çerçevesinde ihraç edebilecekleri ve yalnızca sermaye piyasası mevzuatında tanımlanan "Nitelikli Yatırımcı"lar tarafından satın alınabilecek sermaye piyasası araçlarının ihraç işlemlerinin gerçekleştirildiği Pazar'dır. Pazar'da ihracı tamamlanan borçlanma araçları, Kesin alım Satım Pazarı'nda işlem görmeye başlarlar.

Uluslararası Tahvil Pazarı

Uluslararası Tahvil Pazarı'nda Türkiye Cumhuriyeti Hazinesi tarafından ihraç edilen ve Borsa kotunda bulunan dış borçlanma araçları ("Eurotahvil") işlem görmektedir.

RİSK BİLDİRİMİ

(Borçlanma Araçlarının Alım Satımına İlişkin İşlemlerle İlgili Olarak Yatırımcılar İçin Açıklamalar)

İşlem yapacağınız aracı kuruluş ile imzalanacak "Alım Satım Aracılık Çerçeve Sözleşmesi"nde belirtilen hususlara ek olarak, aşağıdaki hususları anlamanız çok önemlidir.

1.Aracı kuruluş nezdinde açtıracağınız hesap ve bu hesap üzerinden Borsa'da gerçekleştirilecek tüm işlemler için Sermaye Piyasası Kurulu, Borsa ve Takas Merkezi tarafından çıkartılan ilgili her türlü mevzuat ve benzeri tüm idari düzenleme hükümleri uygulanacaktır.

2.Borçlanma araçlarının alım satımına ilişkin olarak Borsa'da gerçekleştireceğiniz işlemler riske tabidir. Piyasada oluşacak fiyat hareketi sonucunda Aracı Kuruma tevdi ettiğiniz menkul kıymetler ve nakit zarara uğrayabilir. Kredili işlem gerçekleştiriyorsanız fiyat hareketleri neticesinde tevdi etmiş olduğunuz menkul kıymetlerin ve naktin tamamını kaybedebileceğiniz gibi, zararınız yatırdığınız tutarı dahi aşabilecektir.

3.Borçlanma Araçları Piyasasında işlem gören Menkul Kıymetler genel ekonomik ve siyasi ortamdan kaynaklanan fiyat hareketlerinden ve spekülasyon ve manipülasyon nitelikteki işlemlerden etkilenebilecektir.

4.Borçlanma araçlarını ihraç eden özel sektör şirketlerinin mali durumları bozulabilir, iflas edebilir ve şirket malvarlıklarına devlet tarafından el konulabilir.

5.Borsa, SPK ve Borsa düzenlemeleri çerçevesinde borçlanma araçları, borçlanma araçları piyasasında işlem gören İhraççı Şirketlerin işlem sıralarını kapatmaya, yükümlülüklerini yerine getirmeyen Şirketlere ait borçlanma araçlarını sürekli veya geçici olarak Borsa kotundan çıkarmaya yetkilidir.

6.Borçlanma araçları piyasasında gerçekleşen işlemlerde işlemlerin takası aynı gün (T+0), döviz ödemeli kıymetlerin takası ise en az 1 iş günü (T+1) valörlü olarak gerçekleştirilir. Bu süre içinde takas yükümlülüğünüzü yerine getirmemeniz halinde temerrüde düşmüş kabul edirsiniz. Temerrüt halinde aracı kurum herhangi bir ihbar veya ihtarda bulunmaya, süre vermeye, adli veya idari mercilerden izin ya da onay almaya, teminatın açık artırma ya da başka bir yol ile nakde çevrilmesi gibi bir ön şartı yerine getirme yükümlülüğü olmaksızın teminat konusu sermaye piyasası araçlarını, borsa veya teşkilatlanmış diğer piyasalardaki değerlerinden aşağı olmamak üzere satabilir, satım bedelinden alacağını tahsil edebilir veya bu araçları mülkiyetine geçirerek değerini yükümlülüklerinizden mahsup edebilir.

7.Borçlanma araçları piyasasında işlem gerçekleştirilmek üzere satış emri verildiğinde, bu emri karşılayan emir bulunmaması halinde borçlanma araçlarının emrin verildiği anda satılamaması riski bulunmaktadır. Aynı şekilde alış emri verildiğinde de, bu emri karşılayan emir bulunmaması halinde, emrin verildiği anda alım işlemi gerçekleşmeyebilecektir.

Borçlanma Araçlarının Alım Satım İşlemlerine İlişkin Komisyon, Ücret, Vergi Tutar ve Oranları

	Komisyon	Ücret	Vergi Tutar ve Oranı
Özel Sektör Borçlanma Senetleri			
Kamu Borçlanma Senetleri			

İşbu Borçlanma Araçlarına İlişkin Risk Bildirim Formu tarafınıza genel olarak mevcut riskler hakkında bilgilendirmeyi amaçlamakta olup, Borçlanma Araçlarının alım satımından ve uygulamadan kaynaklanabilecek tüm riskleri kapsamayabilir. Dolayısıyla tasarruflarınızı bu tip yatırımlara yönlendirmeden önce dikkatli bir şekilde araştırma yapmalısınız.