

PAYLARA VE PAY BENZERİ DİĞER KIYMETLERE İLİŞKİN RİSK BİLDİRİM FORMU

ÖNEMLİ AÇIKLAMA

Sermaye piyasasında gerçekleştireceğiniz pay ve/veya pay benzeri diğer kıymetlerin alım satım işlemleri sonucunda kâr elde edebileceğiniz gibi zarar etme riskiniz de bulunmaktadır. Bu nedenle, işlem yapmaya karar vermeden önce, pay 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 "Pay ve Pay Benzeri Diğer Kıymetlere İlişkin Risk Bildirim Formu"nda yer alan aşağıdaki hususları anlamanız gerekmektedir.

Tanımlar:

Borsa: Borsa İstanbul A.Ş.'dir.

Pay Piyasası: Pay ve pay benzeri diğer kıymetlerin işlem gördüğü Borsa İstanbul A.Ş. nezdinde kurulmuş olan piyasadır.

Paylar ve Pay Benzeri Diğer Kıymetler: Pay, Borsa Yatırım Fonu, Varant, Sertifika ve Rüçhan Hakkı Kuponlarını ve SPK tarafından pay benzeri kıymet olarak kabul edilebilecek diğer kıymetleri ifade eder. Paylar ve pay benzeri diğer kıymetler, ikincil piyasada işlem görürler.

Paylar: Paylar, anonim ortaklıklarca ihraç edilen ve anonim ortaklık sermaye payını temsil eden kıymetli evrak niteliğinde kaydi varlıklardır.

Borsa Yatırım Fonları: Borsa Yatırım Fonları (BYF), bir endeksi baz alan, baz aldığı endeksin performansını yatırımcılara yansıtmayı amaçlayan ve payları borsalarda işlem gören yatırım fonlarıdır. BYF'ler, baz aldıkları endekste ki payları ya da diğer enstrümanların (altın, tahvil, döviz vb.) getirisini yansıtmakta ve riskini taşımaktadır. BYF'lerin ihraçsı Fon Kurucusu olan Portföy Yönetim Şirketi'dir.

Varantlar: Varant, elinde bulunduran kişiye, dayanak varlığı ya da göstergeyi önceden belirlenen bir fiyattan belirli bir tarihte veya belirli bir tarihe kadar alma veya satma hakkı veren ve bu hakkın kaydi teslimat ya da nakit uzlaşısı ile kullanıldığı menkul kıymet niteliğindeki sermaye piyasası aracını ifade eder. Varant satın alan yatırımcı ödediği bedel karşılığında bir dayanak varlığı değil, o dayanak varlığı alma ya da satma hakkını satın alır. Varantların Borsa'da işlem görebilmeleri için, ihraççıları ya da ihraççıların anlaştıkları aracı kurumlar tarafından yürütülecek bir piyasa yapıcılık faaliyeti ile desteklenmeleri gereklidir. Piyasa yapıcı kurum likit ve düzenli bir piyasa oluşmasına yönelik olarak sürekli alım satım emri (kotasyon) vermekle yükümlüdür.

Sertifikalar: Sertifikalar, tıpkı varantlar gibi ihraççıyı yatırımcıya karşı mali yükümlülük altına sokan finansal araçlardır. Sertifika ihracı dolayısıyla elde edilen fonlar ihraççının şahsi mali sorumluluğu altındadır. Bu nedenle ihraççının mali durumu, ödeme kabiliyeti, kredibilitesi gibi faktörlerin yatırım sırasında göz önünde bulundurulması önem arz etmektedir. Sertifikalar, yatırımcısına önceden belirlenmiş koşulların oluşması durumunda alacak hakkı veren menkul kıymet niteliğindeki yapılandırılmış finansal ürünlerdir. Sertifikaların Borsa İstanbul'da işlem görebilmeleri için, ihraççıları ya da ihraççıların anlaştıkları aracı kurumlar tarafından yürütülecek bir piyasa yapıcılık faaliyeti ile desteklenmeleri gereklidir. Sertifikalar, Kurumsal Ürünler Pazarı altında yer alan "Sertifika Pazarı" nda işlem görürler.

İhraççı Şirket: Pay ve Pay Benzeri Diğer Kıymetleri ihraç eden anonim ortaklıklardır.

Pay Piyasasında İşleyiş Esasları:

Borsa İstanbul Pay Piyasası'nda farklı sektörlerden şirketlerin payları, yeni pay alma hakları, borsa yatırım fonları, varantlar ve sertifikalar işlem görmektedir. Borsa İstanbul Pay Piyasası yerli ve yabancı yatırımcılar için likit, şeffaf ve güvenli yatırım ortamı sağlamaktadır.

Pay Piyasası'nda işlemler elektronik alım satım sistemi aracılığıyla fiyat ve zaman önceliği kuralı baz alınarak "Sürekli İşlem", "Piyasa Yapıcılık Sürekli İşlem" ve "Tek Fiyat" yöntemlerinde otomatik olarak gerçekleşmektedir.

Pay Piyasasında işlemler aşağıdaki pazarlarda gerçekleştirilmektedir:

Yıldız Pazar

Halka açık piyasa değeri 100 M TL'nin üstünde olan şirketler yada BIST100 kapsamındaki şirketlerin Borsa İstanbul bünyesinde işlem görebileceği pazardır.

Ana Pazar

Halka açık piyasa değeri 25 milyon TL'nin üzerinde ve 100 M TL'nin altında olan şirketlerin Borsa İstanbul bünyesinde işlem görebileceği pazardır. 25 M TL kriteri ilk defa halka arz edilen şirketler için geçerlidir ve mevcut şirketler arasında halka açık değeri 25 M TL'nin altında olup Ana Pazarda işlem gören şirket olabilir.

Gelişen İşletmeler Pazarı

Gelişme ve büyüme potansiyeline sahip, halka açık piyasa değeri 25 M TL'nin altında olan şirketlerin Borsa İstanbul bünyesinde işlem görebileceği pazardır. GİP'te 2 yıl süreyle işlem gören şirketler Yıldız ve Ana Pazara geçiş başvurusu yapabilirler.

Yakın İzleme Pazarı

Belirli gelişmelerin oluşması halinde Yıldız Pazar, Ana Pazar, Gelişen İşletmeler Pazarı ve Kolektif Yatırım Ürünleri ve Yapılandırılmış Ürünler Pazarı'ndan çıkarılan şirketlerin paylarının Borsa İstanbul bünyesinde işlem görebileceği pazardır.

Kolektif Yatırım Ürünleri Ve Yapılandırılmış Ürünler Pazarı

Menkul kıymet yatırım ortaklıkları, gayrimenkul yatırım ortaklıkları ve girişim sermayesi yatırım ortaklıkları payları ile borsa yatırım fonları katılma belgeleri, aracı kuruluş varantları ve sertifikalar kot içi pazar niteliğindeki Kurumsal Ürünler Pazarı'nda işlem görmektedir.

Nitelikli Yatırımcı İşlem Pazarı

Halka arz olmadan sadece nitelikli yatırımcılara ihraç yapan şirketlerin paylarının sadece nitelikli yatırımcılar arasında işlem görebileceği pazardır.

Piyasa Öncesi İşlem Platformu

Halka açık statüde olup, payları Borsada işlem görmeyen şirketlerden, SPK tarafından bu Platformda işlem görmesine karar verilenlerin payları Piyasa öncesi işlem platformunda işlem görecektir (eski uygulamadaki Serbest işlem platformu).

Birincil Piyasa

Pay ihraç eden şirketler (fon talep edenler) ile tasarruf sahiplerinin (fon arzedenerler) doğrudan karşılaştıkları piyasadır. Pay Piyasası Sistemi aracılığıyla Borsada halka arz edilecek payların birincil piyasa işlemleri saat 10:30-12:30 arasında yapılmaktadır.

Toptan Satış İşlemleri

Toptan Satış İşlemleri, önceden alıcıları belirli olan veya olmayan, belirli bir miktarın üzerindeki pay işlemlerinin Borsa'da güven ve şeffaflık ortamında, organize bir piyasada gerçekleştirilmesini sağlamaktadır.

Yeni Pay Alma Hakları İşlemleri

Payları Borsada işlem gören şirketlerin nakdi sermaye artışı yapmak üzere belirledikleri yeni pay alma hakkı kullanma süresi içinde, söz konusu payların üzerinde bulunan yeni pay alma haklarının alınıp satılması için, Borsaca belirlenecek süre içinde "R" özellik koduyla yeni pay alma hakları sıraları işleme açılır. Rüşhan hakkı kuponları, Pay Piyasasında geçerli olan kurullarla işlem görür.

RİSK BİLDİRİMİ

(Pay Ve Pay Benzeri Diğer Kıymetlerin Alım Satımına İlişkin İşlemlerle İlgili Olarak Yatırımcılar İçin Açıklamalar)

İşlem yapacağınız aracı kuruluş ile pay ve pay benzeri diğer kıymetlerin alım satımına ilişkin olarak 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.Pay ve Pay Benzeri Diğer Kıymetlerin 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.Pay Piyasasında işlem gören Pay ve Pay Benzeri Diğer Kıymetler genel ekonomik ve siyasi ortamdan kaynaklanan fiyat hareketlerinden ve spekülâtif ve manipülâtif nitelikteki işlemlerden etkilenebilecektir.

4.Pay ve Pay Benzeri Diğer Kıymetleri ihraç eden şirketlerin mali durumları bozulabilir, iflas edebilir ve şirket malvarlıklarına devlet tarafından el konulabilir. Bu durumda, Aracı kurum nezdinde yer alan hesabınızda menkul kıymetlerin değeri sıfırlanır.

5.Borsa, SPK ve Borsa düzenlemeleri çerçevesinde menkul kıymetleri pay piyasasında işlem gören İhraççı Şirketlerin işlem sıralarını kapatmaya, yükümlülüklerini yerine getirmeyen Şirketlere ait Pay ve Pay Benzeri Diğer Kıymetleri sürekli veya geçici olarak Borsa kotundan çıkarmaya yetkilidir.

6.Pay ve Pay Benzeri Diğer Kıymetlerin alım satımına ilişkin olarak gerçekleştirmeyi planladığınız işlemler için aracı kuruma asgari SPK mevzuatında belirlenen oranda teminat yatırmanız gerekmektedir. Teminat oranını sağlayamadığınız durumlarda vereceğiniz emirler kabul edilmeyecektir.

7.Pay piyasasında gerçekleşen işlemlerde takas günü işlemi izleyen ikinci iş günüdür (T+2). Bu süre içinde takas yükümlülüğünüzü yerine getirmemeniz halinde temerrüde düşmüş kabul edilirsiniz. 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.

8.Yatırım yapmış olduğunuz payları ihraç eden Şirketler tarafından bedelli veya bedelsiz sermaye artırımları yapılabilecektir. Şirketler tarafından bedelli kar dağıtımına karar verilmesi halinde, Aracı Kurum sermaye artırımına katılmak için gereken tutarı talep edebilir. Bedelli sermaye artırımına katılmamanız halinde Şirkette sahip olduğunuz pay oranı düşecektir.

9.Pay piyasasında işlem gerçekleştirilmek üzere satış emri verildiğinde, bu emri karşılayan emir bulunmaması halinde Pay ve Pay Benzeri Diğer Kıymetlerin emrin verildiği anda satılamaması riski bulunmaktadır. Aynı şekilde Pay piyasasında işlem gerçekleştirilmek üzere alım emri verildiğinde de, bu emri karşılayan emir bulunmaması halinde, emrin verildiği anda alım işlemi gerçekleşmeyebilecektir.

**Pay ve Pay Benzeri Diğer Kıymetlerin Alım Satım İşlemlerine İlişkin
Komisyon, Ücret, Vergi Tutar ve Oranları**

	Komisyon	Ücret	Vergi Tutar ve Oranı
Pay			
Varant			
Borsa Yatırım Fonu			
Rüçhan Hakkı Kuponu			
Sertifikalar			

İşbu Pay ve Pay Benzeri Diğer Kıymetlere İlişkin Risk Bildirim Formu tarafınızı genel olarak mevcut riskler hakkında bilgilendirmeyi amaçlamakta olup, Pay ve Pay Benzeri Diğer Kıymetlerin alım satımından ve uygulamadan kaynaklanabilecek tüm riskleri kapsamayabilir. Dolayısıyla tasarruflarınızı bu tip yatırımlara yönlendirmeden önce dikkatli bir şekilde araştırma yapmalısınız.