

BİREYSEL FONLAR

AĞIRLIKLILIK TL'YE YATIRIM YAPAN FONLAR

LİKİT-KARMA FON

Riski sevmeyen, likit enstrümanları tercih eden, yatırımlarında enflasyon üzerinde reel kazanç elde etmeyi hedefleyen, sabit getirili menkul kıymet yada mevduat yatırımcıları tarafından tercih edilmektedir. Portföyünde tuttuğu menkul kıymetlerin vadesi ortalama 45 gündür. Fon getirisi ağırlıklı olarak günlük (O/N) faizlerle paralel olup, fon fiyatları genel olarak istikrarlıdır, dolayısıyla (+) ve (-) yönde ani şekilde değişim göstermez. Reel getiriyi korumaya yönelik bir fondur. Faizlerin yükseliş eğiliminde olduğu dönemlerde likit fonu seçmek; katılımcının faizlerdeki yükselişten maksimum oranda yararlanmasına yardımcı olur.

GELİR AMAÇLI KAMU BORÇLANMA ARAÇLARI FONU

Düşük risk alabilen, yatırımlarında enflasyon üzerinde reel kazanç elde etmeyi hedefleyen yatırımcı tarafından tercih edilir. Fon portföyünün orta-uzun vadeli bonolardan oluşması nedeniyle faiz dalgalanmaları, fon fiyatını (+) ve (-) yönde etkiler. Ağırlıklı olarak portföyünde tahvil/bono taşınması nedeniyle iç borçlanma faizlerinde eğilimin aşağı olduğu dönemlerde getirisi yüksektir.

ALTERNATİF STANDART FON:

Bireysel emeklilik sistemine giriş aşamasında herhangi bir fon tercihinde bulunmayan ve **faizsiz yatırım araçlarına yönelik** tercihte bulunan katılımcılara sunulmak amacıyla kurulmuş **düşük riskli** bir fondur. Hazine Müsteşarlığı tarafından ihraç edilen faizsiz iç borçlanma senetlerine, gelir ortaklığı senetleri ve kira sertifikalarına, katılım hesaplarına ve özel sektör kira sertifikaları gibi diğer faizsiz ürünlere yatırım yapar.

KATKI FONU

Katılımcıların katkı paylarına karşılık olarak ödenecek **devlet katkısı tutarlarının değerlendirilmesi** amacı ile kurulmuştur. Ağırlıklı olarak portföyünde tahvil ve bono taşınması nedeniyle iç borçlanma faizlerinde eğilimin aşağı yönde olduğu dönemlerde getirisi yükselir. Fonun bir miktar hisse senedi piyasasında yatırım yapabilmesi faiz getirisi beraberinde sermaye getirisi elde edilmesini olanağını sağlamaktadır.

ALTERNATİF KATKI FONU

Faizsiz yatırımı tercih eden katılımcıların katkı paylarına karşılık olarak ödenecek **devlet katkısı tutarlarının değerlendirilmesi** amacı ile kurulmuştur. BIST'te işlem gören, T.C. Hazine Müsteşarlığı tarafından ihraç edilen Kira sertifikası, gelir ortaklığı senetleri vb. faizsiz enstrümanlara yer veren fon buna ek olarak portföyünde yatırım stratejisine uygun olarak Katılım Endeksinde yer alan hisse senetlerine yer verir.

KAMU VE ÖZEL SEKTÖR BORÇLANMA ARAÇLARI FONU:

Düşük-orta risk alabilen, yatırımlarında enflasyon üzerinde reel kazanç elde etmeyi hedefleyen, sabit getirili menkul kıymet ya da mevduat yatırımcılarına hitap etmektedir. Portföyünde Hazine Müsteşarlığı tarafından ihraç edilen Tahvil ve Bonoların yanı sıra Türk Özel Sektör Borçlanma Araçları da taşınması nedeniyle iç borçlanma faizlerinde eğilimin aşağı yönde olduğu dönemlerde getirisi yükselir. Fon portföyünün orta-uzun vadeli bonolardan oluşması nedeniyle faiz dalgalanmaları fon fiyatını etkiler.

GELİR AMAÇLI DEVLET İÇ BORÇLANMA ARAÇLARI STANDART FON

Sisteme giriş aşamasında **herhangi bir fon tercihinde bulunmayan** kişilerin birikimlerini yatırıma yönlendirmek amacıyla kullanılmaktadır. Fon, **düşük-orta risk alabilen**, yatırımlarına enflasyon üzerinde reel kazanç elde etmeyi hedefleyen, sabit getirili menkul kıymet ya da mevduat yatırımcılarına hitap etmektedir. Fonun bir miktar hisse senedi piyasasında yatırım yapılabilmesi faiz getirisi beraberinde sermaye getirisi elde edilmesi olanağını da sağlamaktadır.

GELİR AMAÇLI ESNEK FON

Orta risk alabilen, yatırım kararını profesyonel portföy yöneticilerine bırakmayı tercih eden, TL faiz getirisinin yanı sıra döviz kurlarındaki fiyat değişimlerinden de faydalanmak isteyen katılımcı için uygundur. Faizlerdeki ve döviz-Türk Lirası değişimindeki hareketler fon fiyatını doğrudan etkilemektedir. Makro ekonominin ve büyüme beklentilerinin olumlu olduğu dönemlerde, fon fiyatı olumlu etkilenir. Fon, ağırlıklı olarak T.C. Hazinesi'nin yurtiçi piyasalarda ihraç ettiği TL enstrümanlara yatırım yapmakla birlikte, Dolar veya Euro cinsi menkul kıymetlere yatırım yapar. Fon portföyünün orta-uzun vadeli ağırlıklı olarak TL enstrümanlara yatırım yapması ve diğer yandan döviz cinsi ya da dövize endeksli tahvillerden oluşması nedeniyle faiz dalgalanmaları, fon fiyatını (+) ve (-) yönde etkiler. Bununla birlikte yatırım yapılan enstrümanların döviz cinsinden oluşu fonun "kur riskini" üzerinde taşımasına neden olmaktadır. Bu bağlamda eş zamanlı kur ve vade riski taşıdığı unutulmamalıdır.

ALTIN FON:

Altın ve altına dayalı sermaye piyasası araçları getirilerinden faydalanmayı amaçlayan ve **faizsiz** para/sermaye piyasası araçlarına yatırımı tercih eden yatırımcılar için uygundur. Ulusal ve uluslararası borsalarda işlem gören altın ile altına dayalı sermaye piyasası araçlarına yatırımda olup, bundan dolayı kur riski taşımaktadır. İlgili döviz kuru ile altın ve altına dayalı sermaye piyasası araçlarının fiyatlarındaki değişimler portföy getirisi üzerinde belirleyici olmaktadır.

ESNEK ALTERNATİF FON

Faizsiz yatırımı tercih eden, orta risk alabilen yatırımcılar tarafından tercih edilir. Türkiye Cumhuriyeti Hazine Müsteşarlığı veya özel sektör tarafından ihraç edilmiş ve BIST'te işlem gören Türk Lirası cinsi Gelir Ortaklığı Senetleri, Kira sertifikaları ve benzeri faizsiz enstrümanlara yatırım yapan fon, uluslararası piyasalarda ihraç edilmiş Amerikan Doları cinsi faizsiz tahvillere, yatırım stratejisine uygun olarak Katılım Endeksinde yer alan hisse senetlerine de yatırım yapabilmektedir.

ESNEK (TL) FON:

Orta risk alabilen, piyasadaki gelişmelere göre yatırımlarını belirli sınırlar içerisinde çeşitlendirmek isteyen yatırımcılar için uygundur. Portföyünde yer alan orta-uzun vadeli bonolar nedeniyle faizlerde yaşanabilecek düşüş ve yükselişler ve yine portföyünde taşıdığı hisse senedi nedeniyle hisse senedi piyasasında yaşanacak dalgalanmalar fon fiyatına +/- olarak yansımaya neden olur. Ağırlıklı sabit getirili menkul kıymetlere yer verilen portföyde, fonun hisse senedi piyasasına yatırım yapması faiz getirisi beraberinde sermaye getirisi elde edilmesi olanağını sağlamaktadır.

ESNEK FON

Orta risk alabilen, yatırımlarını karma bir portföyde değerlendirmek isteyen, büyümeye odaklı yatırımcılara hitap etmektedir. Fon portföyünde taşıdığı hisse senetleri ve uzun vadeli bonolar piyasalardaki dalgalanmaların fon fiyatına yansımaya neden olur. Makro ekonominin ve büyüme beklentilerinin olumlu olduğu dönemlerde, fon fiyatı olumlu etkilenir.

BÜYÜME AMAÇLI HİSSE SENEDİ FONU

Yüksek risk alabilen, ekonomik göstergelerde orta-uzun vadeli olumlu gelişme beklentisi ile yatırımlarında hisse senedi tercih ederek büyümeyi hedefleyen yatırımcılar için uygundur. Yüksek getiri potansiyeline sahip olup, ülke ekonomisinin büyüme hızında artış, düşen reel faizler gibi makroekonomik göstergelerin iyi seyrettiği dönemlerde borsada oluşabilecek yükseliş trendlerinden olumlu etkilenirken, her tür ekonomik ve politik belirsizlik ortamı fon performansını olumsuz etkiler.

HİSSE SENEDİ FONU:

Yüksek risk alabilen, ekonomik göstergelerde orta-uzun vadeli olumlu gelişme beklentisi ile yatırımlarında hisse senedi tercih ederek büyümeyi hedefleyen yatırımcılar için uygundur. Yüksek getiri potansiyeline sahip olup , ülke ekonomisinin büyüme hızında artış, düşen reel faizler gibi makroekonomik göstergelerin iyi seyrettiği dönemlerde borsada oluşabilecek yükseliş trendlerinden olumlu etkilenirken, her tür ekonomik ve politik belirsizlik ortamı fon performansını olumsuz etkiler. Hisse senedi portföyünde BIST-30'a yer vermesi hisse senedi yatırımda daha seçici olunmasını beraberinde getirmektedir.

AĞIRLIKLIL DÖVİZE YATIRIM YAPAN FONLAR

GELİR AMAÇLI ULUSLARARASI BORÇLANMA ARAÇLARI FONU

Döviz yatırım tercih eden ve düşük risk isteyen yatırımcılara uygundur. Döviz endeksli fonların taşıdığı kur, vade ve ülke riskini minimumda taşıyan fondur. Bunun nedeni ise fonun yatırımlarını ağırlıklı olarak 5-7 yıl vadeli gelişmiş ülke tahvillerine yapmasıdır. Gelişmiş ülkelerin reel getirileri ve risklerinin düşük olması nedeniyle fonun "ülke riski", vadesinin daha kısa olması nedeniyle "vade riski" döviz endeksli diğer fonlarımızla kıyaslandığında minimumdadır. Diğer yandan fonun yatırım yaptığı enstrümanların ağırlıklı Dolar cinsinden olması, fonun taşıdığı "kur riski"dir. Dolar'ın TL'ye karşı değer kazandığı dönemler fon getirisi artar, TL'nin Dolar karşısında değer kazandığı dönemler fon getirisi azalır.

GELİR AMAÇLI KAMU DIŞ BORÇLANMA ARAÇLARI (EUROBOND) FONU

Döviz yatırım tercih eden ve yüksek risk alabilen, yatırımcılara uygundur. Fon, ağırlıklı olarak T.C. Hazinesi'nin uluslararası piyasalarda ihraç ettiği Dolar cinsi Eurobondlara yatırım yapar. Eurobond piyasasının likiditesi ve gördüğü talep, ihraççı ülkenin ekonomik-politik iç dinamikleri, yurtiçi ve yurtdışı ekonomik ve politik gelişmelerle doğru orantılıdır. T.C. Hazine Müsteşarlığı tarafından ihraç edilen Eurobondların dahil olduğu Eurobond piyasasında yatırım yapılırken öncelikle Eurobond ihraç eden ülkelerin seçimi yapılır. Dolayısıyla, Eurobond fonumuz, "ülke riski"ni üzerinde taşımaktadır. Diğer yandan fon ortalama vadesi 9-11 yıl seviyelerindedir. Vadenin uzunluğu, para piyasalarındaki dalgalanmanın fon getirisine birebir yansımaya neden olmaktadır. Tüm bunlara ek olarak Dolar cinsi Eurobond yatırım yapılması fonun, "kur riski"ni de üzerinde taşımasına neden olmaktadır. Tüm bu sebeplerden dolayı fon, global ekonomide büyüme beklentisinin yoğun olduğu ve gelişmekte olan ülkeler statüsünde bulunan Türkiye'ye yatırımların arttığı dönemlerde yüksek getiriye yatırımcısına verir.