

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

1 | 40

MÜŞTERİ TANIMA FORMU ve SÖZLEŞME ÖNCESİ BİLGİLENDİRMELER

Tarih : …./…./……..
 Müşteri No : ……………....

Sözleşme No : …….………....

Müşteri Tanıma Formu

Değerli Müşterimiz,

Müşteri Tanıma Formu, Türkiye Sınai Kalkınma Bankası A.Ş. (kısaca “Banka” veya TSKB) ile
imzalayacağınız sözleşmelerin ayrılmaz bir parçası olup bu formda yer alan bilgiler ilgili
mevzuat hükümleri çerçevesinde talep edilmektedir.

Bu formda yer alan tüm bilgilerin okunması, anlaşılması ve içeriğindeki konularda bilgi sahibi
olunması önem taşımakta olup beyan ettiğiniz bilgilerinizin gerçeğe uygun, eksiksiz olarak
doldurulması gerekmektedir.

Söz konusu bilgilerin değişmesi durumunda, yazılı olarak bildirim yapmanız ve bilgilerinizi
güncellemeniz önem taşımaktadır. Aksi takdirde, yapılan işlemlerde işbu formda belirttiğiniz
mevcut bilgiler esas alınacaktır.

Bu kapsamda aşağıda belirtilen eklerin doldurulmasını, “Müşteri Unvanı-İmza” yazan
kısımların imzalanmasını, beyan ettiğiniz bilgilere ilişkin ilgili formlarda talep edilen belgelerin
gönderilmesini rica ederiz.

Ekler :

EK-1 Müşteri Bilgileri Formu
EK-2 Müşteri Beyan Formu (Self Certification Form)
EK-3 Gerçek Faydalanıcının Tanınmasına İlişkin Beyan
EK-4 Müşteri Sınıflandırılması Formu
EK-5 Müşteri İletişim Bilgileri Formu
EK-6 İnternet Sitesi Kullanım Talep Formu
EK-7 Kişisel Verilere İlişkin Mutabakat
EK-8 Yatırım Hizmet ve Faaliyetleri Genel Risk Bildirim Formu

EK-9 Para Piyasası ve Borçlanma Araçları Risk Bildirim Formu

EK-10 Tezgahüstü Türev Araçlar Risk Bildirim Formu
EK-11 Ekstrelerin Elektronik Yöntemlerle İletilmesi Talebi Sözleşmesi

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

2 | 40

 EK-1

Müşteri Bilgileri Formu

Unvan
 Vergi Kimlik Numarası (VKN) - Vergi Dairesi

MERSİS Numarası (varsa)

Ticaret Sicil No - Ticaret Sicil Dairesi

Yerleşik Durumu  Yurt İçi  Yurt Dışı

Vergi Mükellefiyeti  Tam  Dar

Faaliyet Konusu

Merkez Adresi

Tebligat Adresi

Telefon Numarası
 Faks Numarası
 E- posta Adresi

KEP Adresi (varsa)

İnternet Sitesi Adresi

Şirketin %25’ini aşan paya sahip ortaklarına ait bilgiler:

 1. Ortak

2. Ortak

3. Ortak 4. Ortak

Ortakların Adı
Soyadı/Unvanı

TC Kimlik
Numarası/VKN

Ortaklık Payı

Gönderilmesi gereken belgeler :

- Kuruluş ilanını ve adres bilgisini gösteren Ticaret Sicil Gazetesinin fotokopileri
- Vergi Levhası fotokopisi
- Faaliyet Belgesi fotokopisi
- İmza Sirküleri
- Ortaklık yapısını gösteren onaylı belge fotokopisi
- %25’i aşan paya sahip ortakların belgeleri:

Gerçek kişi ise kimlik fotokopisi ve imza beyannamesi (imza sirkülerinde imzasının bulunmaması halinde)
Tüzel kişi ise Ticaret Sicil Gazetesi, Vergi Levhası, Faaliyet Belgesi, İmza Sirküleri ve ortaklık yapısını gösteren onaylı
belge fotokopileri

 Müşterinin Adı,Soyadı (Unvanı)

İmza :

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

3 | 40

EK-2

Müşteri Beyan Formu (Self Certification Form)

Tüzel Müşteri Bilgi Beyan Formu

A.Kurumsal Lehdar Tespiti

1.Şirketin Unvanı

2.Şirketin Kuruluş Ülkesi

3.Şirket Merkezinin Adresi

4.Tebligat Adresi

5.Vergi Mukimi Olunan Ülke(ler) Ülke 1: Ülke 2: Ülke 3:

 Vergi Kimlik Numarası (VKN) VKN 1: VKN 2: VKN 3:

 Beyan Edilmezse Gerekçesi Gerekçe: Gerekçe: Gerekçe:

6.Kanıt Niteliğinde Belge Vergi mukimlik belgesi Kurumun unvan ve adresini içeren resmi belge

7.Kurumun Niteliği (sadece bir
kutuyu işaretleyiniz)

 Kurum (sermaye şirketleri) (+ABD için; S Type C Type)

 Kurumsal kimliği olmayan şirket

 Ortaklık (sermaye şirketi olmayan)

 Adi trust Grantör trust Kompleks trust

 Uluslararası kurum Hükümet Merkez Bankası

 Vergiden muaf kurum Özel vakıf-kuruluş Miras ortaklığı

8.Kurumun FATCA Statüsü (ABD
belirtisi olan, ancak ABD kişisi
olmadığını beyan eden kurumlar
için)

Katılımcı Olan/Bildirim Yapan Yabancı Finansal Kuruluş (YFK): IRS’den

alınan GIIN numaranızı yazınız: …………………………………………………………………

Katılımcı Olmayan Yabancı Finansal Kuruluş (YFK)

Sponsorlu YFK. Sponsor GIIN Numarası: ………..

Muaf Yabancı Finansal Kuruluş (YFK): Ek 2-a’da yer alan sınıflardan

hangisine girdiğini belirtiniz: ……………….……………………………………..……………….

Finansal Olmayan Yabancı Kuruluş (FOYK) (aşağıdaki seçeneklerden birini

işaretleyiniz):

Aktif FOYK. Aktif FOYK ise, Ek 2-b’de yer alan sınıflardan hangisine

girdiğini belirtiniz:………………………………………………………………………….

Pasif FOYK. Pasif FOYK ise %25 ve üzeri pay sahipliği olan Kontrol

Eden Kişi ve Kurumların hakkında B Tablosunu doldurunuz.

Muaf Gerçek Lehdar: Ek 2-c’de yer alan sınıflardan hangisine girdiğini

belirtiniz…………………………………………………………………………………………………….

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

4 | 40

9. Kurumun CRS Statüsü (ABD
dışında bir ülke belirtisi olan
Kurumlar için)

Finansal Kuruluşlar -FK/FI- (Aşağıdaki seçeneklerden birini seçiniz):

 Mevduat kuruluşu, saklama kuruluşu veya belirli sigorta şirketleri

 Yatırım Kuruluşu- Katılımcı olmayan bir ülkede kurulu ve başka bir FK (FI)
tarafından yönetiliyorsa, B Tablosunu doldurunuz.

 Yatırım Kuruluşu- Katılımcı olmayan bir ülkede kurulu değil veya kendi
tarafından yönetiliyor.

 Yatırım Kuruluşu- Diğer

Finansal Olmayan Kuruluşlar (Eğer Türkiye veya CRS katılımcısı olmayan bir
ülkenin vergi mukimi iseniz, aşağıdaki seçeneklerden birini seçiniz):

Aktif Finansal Olmayan Kurum (Payları borsada işlem gören) Lütfen Şirket
paylarının işlem gördüğü Borsa’nın adını yazınız: …………………....…………………
Aktif Finansal Olmayan Kurum (Uluslararası kuruluşlar, devlet kurumları,
Merkez Bankası veya tamamı bu kurumlara ait şirketler)

Aktif Finansal Olmayan Kurum (Yeni kurulmuş şirket, tasfiye ve iflas
sürecindeki şirket, kar amacı gütmeyen kuruluş, finansal olmayan bir gruba
bağlı hazine merkezi, bir finansal gruba bağlı olmayan şirketlerin hisselerine
sahip şirket)

Aktif Finansal Olmayan Kurum -Diğer: (%50 aktif nitelikli varlık ve gelir testi
sonucuna göre): Lütfen aktif hesaplaması ile mali tabloları ekleyiniz.
(tanım ve hesaplama detayı için Ek 2-d‘de, 5, 6 ve 7 nolu açıklamalara
bakınız)

Pasif Finansal Olmayan Kurum (Pasif tanımı ve hesaplama detayı için
Ek 2-d‘de, 5, 6 ve 7 nolu açıklamalara bakınız). (Bu seçeneği işaretlemeniz
halinde aşağıda “Kontrol Eden Kişi ve Kurumlar (%25 üzeri pay sahipliği
olanlar)” formunu doldurunuz.)

B.Kontrol Eden Kişi ve Kurumlar (%25 üzeri pay sahipliği olanlar)

Adı-Soyadı:

ABD Vatandaşlığı* bulunuyor mu?

İkametgah Adresi:

Doğum Tarihi:

Doğum Şehri:

Doğum Ülkesi:

Vergi Mukimi Olunan Ülke 1:

VKN:

(Beyan edilmez ise gerekçesi):

Vergi Mukimi Olunan Ülke 2:

VKN:

(Beyan edilmez ise gerekçesi):

Vergi Mukimi Olunan Ülke 3:

VKN:

(Beyan edilmez ise gerekçesi):

* Greencard sahipliği, ABD Vergi Mukimliği tesis edilmiş olması ABD Vatandaşlığı olarak kabul edilecektir.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

5 | 40

C. Tasdik

Ek Beyanlar:

İşbu formda beyan ve bilgileri incelediğimi ve bildiğim kadarıyla doğru, gerçek ve eksiksiz
olduğunu ve bu formu doldurmaya ve imzalamaya yetkili olduğumu beyan ederim.

Bu formun ilgili olduğu gelirin tamamının gerçek lehdarı olan gerçek kişiyim (veya gerçek
lehdar adına imzaya yetkiliyim) veya bu formu, kendimi yabancı bir finans kurumunun sahibi
veya hesap hamili olan gerçek kişi veyahut pasif finansal olmayan kurumun hisselerinin
%25’ten fazlasını elinde bulunduran/şirketinin yönetiminde söz sahibi olan gerçek kişi olarak
belgelemek amacıyla kullanmaktayım.

Bu formda beyan edilen bilgilerin hatalı olması durumunda hem Türkiye’deki yerel mevzuat
hükümleri hem de ABD veya Otomatik Bilgi Değişimine taraf ülkelerin yerel mevzuat
hükümleri uyarınca yaptırıma tabi olabileceğim hususunu anladığımı beyan ve kabul ederim.

Herhangi bir bilginin değişmesi/yanlış hale gelmesi durumunda 30 gün içinde yeni bir form
ibraz etmeyi kabul ederim.

İmza: İmza Tarihi: …../…../………

(Gerçek lehdarın (veya imza yetkilisinin) imzası, vekaleten imzalanıyorsa, yetki belgesini
ekleyin)

Ad-Soyad: İmza Yetki Seviyesi:

(Form ile ilgili açıklamalar ekte yer almaktadır. Ekler, formun ayrılmaz parçasıdır. Lütfen formu
doldurmadan önce okuyunuz; durumunuza uygun tanımlamayı belirleyiniz.)

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

6 | 40

EK 2-a

Muaf Yabancı Finansal Kuruluşlar (YFK)

1.Uyumlu Addedilen YFK: IRS ile herhangi bir anlaşma yapmaksızın stopaj uygulamasından
muaf tutulan YFK’lardır. İki tipi bulunmaktadır;
- Kayıtlı Uyumlu Addedilen YFK: FATCA düzenlemeleri uyarınca gerekli prosedürleri
tamamlayarak Kayıtlı Uyumlu Addedilen YKF olarak değerlendirilmeye hak kazanan YFK’lardır.
IRS sistemine kayıt olunması gerekmektedir.
- Sertifikalı Uyumlu Addedilen YFK: Vergi sorumluluğu statüsünü belgeleyen şartları sunarak
Sertifikalı Uyumlu Addedilen YKF olarak değerlendirilecek YFK’lardır. IRS sistemine kayıt
olunması gerekmemektedir.
2.Sertifikalı Uyumlu Sayılan Yerel Banka: Şirketleştiği veya kurumsallaştığı ülkede sadece bir
banka veya kredi kuruluşu (ya da kar olmadan işletilen benzer kredi kooperatif kuruluşu)
olmayan perakende müşteriler için ve bir kredi kuruluşu veya benzer kredi kooperatifi
kuruluşuna dair, üyelerin bahse konu kredi kuruluşu veya benzer kredi kooperatifi
kuruluşunda yüzde beşten fazla payının olmaması kaydıyla, üyeler için mevduat alma ve kredi
verme işini yürüten; kurumsallaştığı ülke dışındaki hesap sahipleri ile irtibata geçmeyen,
teklifte bulunmayan; bahse konu ülke dışında hiçbir sabit bir iş yeri olmayan (bu amaçla, sabit
bir iş yeri, halka duyurulmayan ve YFK’nın sadece idari destek işlevlerini gerçekleştirdiği
herhangi bir konumu içermez); bilançosundaki varlıkları 175 milyon dolardan fazla olmayan ve
genişletilmiş bağlı ortaklık grubunun bir üyesi ise, grubun konsolide veya kombine
bilançolarında toplam varlıkları içinde en fazla 500 milyon doları olan; ve genişletilmiş bağlı
ortaklık grubunda, bu bölümde tanımlanan YFK ile aynı ülkede şirketleşen veya kurumsallaşan
ve yukarıda belirtilen gereksinimleri karşılayan yabancı bir finans kurumu dışında yabancı bir
finans kurumu olan herhangi bir üyesi olmayan banka.
3.Sadece Düşük Değerli Hesapları olan Tasdikli Uyumlu Sayılan YFK: Öncelikli olarak menkul
kıymetler, ortaklık payları, emtialar, nominal anapara sözleşmeleri, sigorta veya rant
sözleşmelerinin veya böyle menkul kıymetler, ortaklık payları, emtialar, nominal anapara
sözleşmeleri, sigorta veya rant sözleşmeleri paylarının (vadeli veya ileri tarihli sözleşme veya
opsiyon dahil) yatırım, yeniden yatırım veya ticareti işini yürütmeyen, YFK tarafından veya
varsa, herhangi bir genişletilmiş bağlı ortaklık grup üyesi tarafından yönetilen herhangi bir mali
hesabın 50,000 doları aşan bir bakiyesi ya da değeri olmayan, ne YFK ne de varsa YFK’nın tüm
genişletilmiş bağlı ortaklık grubu, en son hesap yılı sonu itibariyle konsolide veya kombine
bilançosunda 50 milyon dolardan fazla varlığı olmayan finansal kuruluşlardır.
4.Uyumlu Addedilen Sponsorlu, Yakından Yönetilen Yatırım Aracı: Sadece § 1.1471-5(e) (4)'te
açıklanan yatırım işletmesi olduğu için bir YFK olan; Stopaj Yükümlüsü Aracı Kurum (QI), Stopaj
Yükümlüsü Ortaklık (WP), veya Stopaj Yükümlüsü Trust (WT) olmayan; bu işletme adına bir
katılımcı YFK’nın bütün mevcut ve yeni hesapların analizi, stopaj ve raporlama sorumluluklarını
yerine getirmeyi kabul eden sponsor kurum ile bir sözleşme ilişkisi olan; ve işletmenin borç ve
özsermaye paylarının tamamı yirmi veya daha az şahıs tarafından elde tutulan yatırım aracıdır.
(ABD finans kuruluşlarına, katılımcı YFK'lara, Kayıtlı uyumlu sayılan YFK'lar ve YFK'da özsermaye
paylarının yüzde 100 sahibi ve kendisi bir sponsorlu YFK olan bir işletmenin sahip olduğu
özsermayelere ait borç faizleri dikkate alınmayacak).
5.Uyumlu Addedilen Limitli Hayat Borç Yatırım Şirketi: 17 Ocak 2013 itibariyle kuruluşu
gerçekleşmiş, bir trust anlaşması ya da benzer bir anlaşma uyarınca 17 Ocak 2013 tarihinde
veya daha önce yatırımcılara borç veya sermaye paylarının tüm sınıflarını ihraç etmiş olan; ve

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

7 | 40

limitli hayat borç yatırım şirketi olarak kabul edilmek için gereksinimlerini karşıladığı için uyumlu
sayılan kurum.
6.Uyumlu Sayılan Yatırım Danışmanları ve Yatırım Yöneticileri: Türkiye'de kurulan ve yalnızca
Katılımcı Olmayan Finansal Kuruluşlar dışındaki bir finansal kuruluşa müşteri adına yatırılmış
olan fonları yatırımda kullanmak, yönetmek veya idare etmek amacıyla müşteriye yatırım
tavsiyelerinde bulunan ve müşteri adına hareket eden veya müşteri için portföyleri yöneten ve
müşteri adına hareket etmesi nedeniyle finansal kuruluş olarak kabul edilen bir yatırım
kurumudur.
7.Ortakları Belgelenmiş YFK: Aracı olarak hareket etmeyen, olağan bir bankacılık veya benzeri
iş sürecinde mevduat kabul etmeyen, başkalarının hesabına, kendi işinin önemli bir kısmı olarak
finansal varlıkları tutmayan, bir mali hesaba göre ödeme yapmak zorunda olan veya yapan bir
sigorta şirketi (ya da bir sigorta şirketi sahibi bir şirket) olmayan, bir bankacılık veya benzeri iş
sürecinde mevduat kabul eden, başkalarının hesabına, kendi işinin önemli bir kısmı olarak
finansal varlıkları tutan işletme veya bir mali hesaba göre ödeme yapmak zorunda olan veya
yapan bir sigorta şirketi (ya da bir sigorta şirketi sahibi bir şirket) ile genişletilmiş bir bağlı grup
içinde veya tarafından sahiplenilmeyen ve herhangi bir katılımcı olmayan YFK için bir mali hesap
yönetmeyen YFK’lardır.
8.Kısıtlandırılmış Distribütör: Bu formun doldurulduğu kısıtlı fonun borçları veya sermaye
payları ile ilgili olarak bir distribütör olarak hareket eden, birbirleri ile hiçbir ilişkisi bulunmayan
en az 30 müşteriye yatırım hizmetleri sağlayan ve müşterilerinin yarısından azı birbiri ile ilişkili
olan, kurulduğu ülkenin kara para aklamayla mücadele yasaları kapsamında AML durum tespiti
(due dilligence) prosedürlerini gerçekleştirmiş olan, sadece kurulduğu ülkede faaliyet gösteren,
söz konusu ülke dışında herhangi bir sabit işyeri bulunmayan ve iştiraki olduğu grubun bütün
üyeleri ile aynı ülkede kurulmuş olan, kurulduğu ülke dışındaki müşterilere teklifte bulunmayan,
yönetimi altındaki toplam varlığı en fazla 175 milyon dolar ve son hesap dönemi için verdiği
gelir beyanında brüt geliri 7 milyon dolardan fazla olmayan, yönetimi altındaki toplam varlığı
en fazla 500 milyon dolar ve son hesap dönemi için verdiği birleşik veya konsolide gelir
beyanında brüt geliri 20 milyon dolardan fazla olan genişletilmiş bir iştirakler grubunun bir üyesi
olmayan ve kısıtlı fonun hiçbir borcunu veya menkul kıymetlerini belirli ABD şahıslarına, bir veya
daha fazla ABD'li esas sahibi olan pasif FOYK’lara veya katılımcı olmayan YFK’lara dağıtmayan
distribütör. Bu formun doldurulduğu kısıtlı fonun borçları veya sermaye paylarının, 31 Aralık
2011 tarihinden sonra yapılan bütün satışları ile ilgili olarak tanımlanan işletmenin;
a) Borçların ve menkul kıymetlerin ABD tüzel kişiliklerine veya ABD'de mukim gerçek kişilere

satışını genel olarak yasaklayan bir dağıtım sözleşmesi ile bağlanmış olması, ve borçların ve
menkul kıymetlerin herhangi belirli bir ABD şahsına, bir veya daha fazla ABD'li sahibi olan
pasif FOYK’lara veya katılımcı olmayan YFK’lara satışını yasaklayan bir dağıtım sözleşmesi ile
bağlı olması; veya

b) Borçların ve menkul kıymetlerin herhangi belirli bir ABD şahsına, bir veya daha fazla ABD'li
esas sahibi olan pasif FOYK’lara veya katılımcı olmayan YFK’lara satışını yasaklayan bir
dağıtım sözleşmesi ile bağlı olması ve söz konusu kısıtın dağıtım sözleşmesine dahil
edilmeden önce gerçekleşen bütün satışlar için söz konusu satışlarla ilgili bütün hesapları,
mevcut hesaplar için geçerli olan §1.1471-4(c) maddesinde tanımlanan prosedürlere göre,
incelenmesi ve varsa bunları geri kazanması veya iptal etmesi veya kısıtlı fonların, belirli bir
ABD şahsına, bir veya daha fazla ABD'li esas sahibi olan pasif FOYK’lara veya katılımcı
olmayan YFK’lara satılmış olan menkul kıymetleri, katılımcı bir YFK veya Raporlama Yapan
Model 1 YFK olan bir distribütöre devretmesi gerekmektedir.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

8 | 40

9.Bildirim Yapmayan IGA YFK: Ek II'de Bildirim Yapmayan Türk Finansal Kuruluşu olarak
açıklanan veya diğer şekilde ilgili ABD Hazine düzenlemeleri çerçevesinde uyumlu addedilen
yabancı finansal kuruluş (YFK) veya muaf gerçek lehdar olarak nitelendirilen herhangi bir Türk
finansal kuruluşunu veya Türkiye'de mukim diğer bir kurumu ifade eder.
10.Muaf Tutulan İlişkili Finansal Kurum: Genişletilmiş ilişkili bir grubun üyesi olan kurum;
finansal hesap açmayan; sınırlı YFK veya sınırlı şube olmayan ilişkili grubu dışında kimseye ABD
stopajına tabi ödemeler yapmayan; giderlerini ödemek amaçlı mevduat hesabı dışında finansal
hesabı bulunmayan ve ilişkili şirketleri dışında stopaja tabi ödeme almayan ve FATCA
raporlaması yapma anlaşması yapmamış veya yapıldığı durumda başka bir finansal kurumun
(kendi ilişkili grubu dahil) acentası olarak hareket eden kurumdur.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

9 | 40

EK 2-b

Aktif Finansal Olmayan Yabancı Kurumlar (Aktif FOYK)

1.Finansal olmayan grup kuruluşu: Finansal olmayan bir şirketler grubu içerisinde yer alan,
mevduat toplamaya yetkisi olmayan, saklamacı kuruluş olarak faaliyette bulunmayan ve grup
içi firmaların finansmanlarını ya da hedging pozisyonlarını sağlayan holding şirketi ya da hazine
merkezleri.
2.İstisna kapsamında finansal olmayan yeni kurulmuş şirket: Henüz operasyonel faaliyetlerine
başlamamış, ancak başlamak için gerekli adımları atmış ve kuruluşunu takiben 24 ay geçmemiş
şirketler.
3.Tasfiye veya iflas aşamasında olan, istisna kapsamında finansal olmayan kuruluş: Son beş
yıl içinde finansal kurum niteliğine haiz olmayan ve halihazırda tasfiye sürecine girmiş ya da
girmek için gerekli organizasyonel işlemleri yapmış ya da finansal kuruşlardan farklı olarak ticari
faaliyete başlamak için organizasyonel çalışma içinde bulunan kurumlar.
4.Madde 501(c) kapsamındaki organizasyon: ABD mevzuatı uyarınca muafiyeti ortadan
kaldıracak eylemlerde bulunmadıkları sürece vergiden muaf olan kurum ve kuruluşlar;
a) Kongre kararı ile kurulmuş olan devlet kurumları,
b) Dini, eğitimsel, bilimsel, edebi çalışmalar yapan, kamu güvenliği yararı gözeten vakıf,

dernek ve kuruluşlar, hayvan ve çocuk suistimaline karşı yürütülen aktiviteler
gerçekleştiren kuruluşlar ile ulusal/uluslararası amatör spor yarışmalarını geliştirmeye
yönelik çalışan kurumlar, (siyasi propaganda amacı güden, siyasi bir adayın adına yapılanlar
hariç; örneğin Obama’nın seçim ofisi kapsam dışındadır.)

c) Kar amacı gütmeyen şehir dernekleri, sosyal refahı artırıcı çalışmalar yapan dernekler, yerel
işçi dernekleri,

d) Kar amacı gütmeyen işçi ve tarım organizasyonları ile sendikalar,
e) Kar amacı gütmeyen iş adamları dernekleri, ticaret odaları, emlakçılar birliği vb.
f) Kar amacı gütmeyen eğlence ve rekreasyon birlikleri,
g) Yardımlaşma dernekleri,
h) Gönüllü işçi yardımlaşma birlikleri,
i) Yerel kardeşlik kulüpleri
j) Öğretmen emeklilik fonları,
k) Kar amacı gütmeyen hayat sigortası birlikleri, kooperatifler (müşterek elektrik, doğalgaz,

su, telefon vb.)
l) Cenaze şirketleri,
m) İdari kredi kooperatifleri,
n) Müşterek sigorta şirketleri ve birlikleri,
o) Hasat kooperatifleri,
p) Tamamlayıcı işsizlik tröstleri,
q) İşçiler tarafından fonlanan ve 25 Haziran 1959 öncesi kurulan emeklilik tröstleri, kar amacı

gütmeyen silahlı kuvvetler üyelerinin dernek ve organizasyonları,
r) Siyah akciğer hastalığıyla mücadele tröstleri,
s) Gazi birlikleri
t) Yüksek riskli bireyler için sağlık sigortası sunan devlet destekli kuruluşlar,
u) Devlet destekli, işçi tazminatı reasürans kuruluşları,
v) Demiryolları emeklilik yatırım fonu,
w) Dini ve papalık makamıyla ilgili dernek ve birlikler,

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

10 | 40

x) Yardım ve hayır amaçlı hastane ve sağlık hizmeti veren kooperatifler,
y) Yardım ve hayır amaçlı eğitim hizmeti veren kooperatifler,
z) Kar amacı gütmeyen muhtaç çocuklara bakım hizmeti veren organizasyonlar,
aa) İşçi kooperatifi birlikleri,
bb) Devlet kuruluşları
5.Kar amacı gütmeyen kuruluş: Kurulduğu ülkede aşağıdaki şartları sağlayan yardım
kuruluşları;
a) Mukim olduğu ülkede gelir vergisinden muaf olması
b) Gelirleri ve varlıkları üzerinde mülkiyet veya intifa hakkı bulunan hissedarı veya üyeleri

olmaması
c) Mukimi olduğu ülkenin yürürlükteki yasaları veya yabancı finansal olmayan kurumun

kuruluş belgelerinin, kurumun gelirlerinin veya varlıklarının gerçek kişi ya da hayır kurumu
olmayan bir yabancı finansal olmayan kurum yararına kullanılmasına veya dağıtılmasına
izin vermemesi (Kurumun yürüttüğü hayır faaliyetleri ya da verilen hizmetler karşılığında
yapılan ödemeler ya da yabancı finansal kurumun satın aldığı mülklerin adil piyasa fiyatını
temsil eden ödemeler hariç olmak üzere)

d) Mukimi olduğu ülkenin yürürlükteki yasaları veya yabancı finansal olmayan kurumun
kuruluş belgelerinin, kurumun tasfiyesi veya feshi üzerine, tüm malvarlığını resmi bir
kuruma veya bir diğer kar amacı gütmeyen örgüte dağıtılmasını ya da malvarlığının mukim
olduğu devlet veya politik alt bölümü tarafından müsadere edilmesinin öngörülmesi.

6.Halka açık işlem gören FOYK veya buna bağlı FOYK şirketi: Hisselerinin en az 50%’si devamlı
olarak organize borsalarda işlem gören şirketler.
7.İstisna kapsamında sayılan bölgesel FOYK: ABD topraklarında (Alaska, Hawaii, Porto Riko,
Guam ve Virgin Adaları dahil) kurulmuş olan ve ABD vatandaşlarınca sahibi olunan finansal
olmayan kurumlar.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

11 | 40

EK 2-c
Muaf Gerçek Lehdar

1.Yabancı Devlet, ABD Devleti, Yabancı Merkez Bankası
2.Uluslararası Kurum: ABD Gelir Vergisi yasasının 7701(a)(18) kısmında yayımlandığı üzere;
temel olarak devlet kurumlarının katılımı ile oluşturulmuş, Uluslarası Kurumlar Muafiyet
Yasasına benzer şekilde bir yasa ile ülkeler arası veya üstü bir kurum olarak tanınmış veya bir
yabancı ülke ile yapılan anlaşma ile kuruluş merkezi belirlenmiş kurumlardır. Kurum gelirleri
herhangi bir şahsa aktarılmamaktadır ve kurum ülke içinde finansal kurumlarca yürütülen
herhangi bir ticari faaliyette bulunmamaktadır.
3.Muaf Emeklilik Planları: Aşağıdakilerden biridir;
a) Geniş Katılımcı Emeklilik Planı: Bir veya daha fazla işverenin eski çalışanlarına emeklilik,

sağlık ve yaşam sigortaları sağlamak üzere kurulmuş, bir kişinin toplam portföyünün
%5’inden fazlasına hak sahibi olmadığı, tabi olduğu yasalar gereği ilgili vergi otoritelerine,
hak sahipleri ile ilgili yıllık raporlama yapan emeklilik kuruluşlarıdır. Bu kuruluşlar genellikle
yerel vergilerden muaf tutulmuştur. Kaynaklarının %50’den fazlasını katılımcı çalışanlardan
sağlamaktadır. Hak sahiplerine erken ayrılma imkanı tanınmamış veya cezalandırılarak
tanınmıştır. Veya;

b) Dar Katılımcı Emeklilik Planı: Bir veya daha fazla işverenin eski çalışanlarına emeklilik, sağlık
ve yaşam sigortaları sağlamak üzere kurulmuş, en fazla 50 üyesi (katılımcısı)
bulunmaktadır. Fona bir veya daha fazla işveren sponsor olmuş ancak bu işverenler Yatırım
Kuruluşu veya Pasif FOYK değildir. İşveren ve çalışan fon katkıları çalışan gelirine oranla
belirlenmiştir. Fonun kurulu olduğu ülkede yerleşik olmayan katılımcılar fon varlıklarının
%20’sinden fazlasına sahip değildir ve tabi olduğu yasalar gereği ilgili vergi otoritelerine,
hak sahipleri ile ilgili yıllık raporlama yapan bir emeklilik kuruluşudur.

c) Münhasıran diğer bir veya birden fazla Emeklilik Kuruluşları için gelir elde etmek üzere
kurulmuş bir kuruluştur.

d) Bir devlet kurumu, uluslarası kurum, merkez bankası veya ABD devleti tarafından kurulmuş
ve sponsor olunan veya IGA’da muaf kurum olarak belirlenen, kurucu için çalışan veya
çalışmış kişilerin katılımcı olmadığı ve hak sahiplerine emeklilik, sağlık ve yaşam sigortaları
sağlamak üzere kurulan bir emeklilik kuruluşudur.

4.Hisselerinin tamamı bir Muaf Gerçek Lehdara ait Şirket: Bir yatırım kuruluşu olması
nedeniyle YFK sayılan kurumun hisselerinin tüm doğrudan sahipleri muaf gerçek lehdar veya
IGA ülkesidir. Kuruma borç verenlerin tamamı mevduat kurumu veya muaf gerçek lehdar veya
IGA ülkesidir. Ayrıca işbu statüsünü tevsiken ortakların ve borç verenlerin bilgilerini
(ad/adres/VKN,FATCA status) içeren bir rapor vermiştir.
5.Bölgesel Finansal Kurum: ABD’ye tabi yerlerin (Alaska, Hawaii, Porto Riko, Guam ve Virgin
Adaları dahil) yasalarına göre kurulan bir finansal kurumdur (ancak yatırım kurumları hariç)
6.Doğrudan Bildirim Yapan FOYK: Doğrudan IRS’e FATCA kapsamında bildirim yapan kurumlar
7.Sponsorlu Doğrudan Bildirim Yapan FOYK: Bir sponsor vasıtasıyla doğrudan IRS’e FATCA
kapsamında bildirim yapan kurumlar. Sponsorun GIIN numarasını form üzerine elle yazınız.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

12 | 40

EK 2-d
Diğer Tanımlar

1.Katılımcı Yabancı Finansal Kuruluş (KYFK): Katılımcı YFK terimi, bir YFK Anlaşmasının
gerekliliklerine uymayı kabul etmiş olan Model 2 IGA'da tanımlanmış bir Finansal Kuruluş da
dahil olmak üzere, bir YFK Anlaşmasının gerekliliklerine uymayı kabul etmiş olan Finansal
Kuruluşu ifade eder. Katılımcı YFK terimi, Bildirim Yapan Model 1 YFK olmadığı sürece,
Bildirim Yapan ABD Finansal Kuruluşunun nitelikli aracı şubesini de kapsar. Bu tanımın
amaçları bakımından YFK Anlaşması, ABD Gelir Vergisi Kanunu’nun 1471 (b) bölümünün
gereklerine uyumlu olarak değerlendirilecek Finansal Kuruluşun yerine getirmesi gereken
gereklilikleri ortaya koyan anlaşmayı ifade eder. Ayrıca, bu tanımın amaçları açısından Model
2 IGA terimi, Birleşik Devletler veya Hazine ile ABD dışı bir hükümet veya bir veya birden fazla
kurumu arasında, bir YFK Anlaşmasının gerekleri uyarınca Finansal Kuruluşlar tarafından
IRS'ye doğrudan bildirim yapılması suretiyle ve söz konusu ABD-dışı hükümet veya kurumu ile
IRS arasındaki bilgi değişimi ile desteklenen FATCA'nın uygulanmasını kolaylaştırmak amacıyla
yapılan bir düzenlemeyi ifade eder.
2.Bildirim Yapan Model 1 Yabancı Finansal Kuruluş (Model 1 YFK): ABD ile Model 1 IGA
imzalamış bir ülkede mukim finansal kuruluş veya söz konusu ülkede bulunan finansal kuruluş
şubeleri.
3.Bildirim Yapan Model 2 Yabancı Finansal Kuruluş (Model 2 YFK): ABD ile Model 2 IGA
imzalamış bir ülkede mukim finansal kuruluş veya söz konusu ülkede bulunan finansal kuruluş
şubeleri.
4.Katılımcı Olmayan Finansal Kuruluş (KOFK): İlgili ABD Hazine Düzenlemelerinde
tanımlandığı biçimiyle katılımcı olmayan yabancı finansal kuruluşu (YFK) ifade eder. Ancak,
Türkiye ile ABD arasında imzalanan Türkiye Cumhuriyeti Hükümeti ile Amerika Birleşik
Devletleri Hükümeti Arasında Genişletilmiş Bilgi Değişimi Yoluyla Uluslararası Vergi
Uyumunun Artırılması Anlaşması’nın 5’inci maddesinin 2(b) bendine göre veya ABD ile Paydaş
Ülke arasındaki bir anlaşmanın ilgili hükmüne göre KOFK olarak değerlendirilen Finansal
Kuruluş dışındaki Türk Finansal Kuruluşunu veya diğer Paydaş Ülke Finansal Kuruluşunu
kapsamaz.
5.Varlık-Gelir Testine göre Aktif Finansal Olmayan Kurum: Bilanço varlıklarının ve
gelirlerinin %50’den fazlası pasif nitelikli varlık ve gelirlerden oluşmayan kurumlar. Pasif
Varlıklar veya Pasif Olmayan Varlıklar (aşağıda 6 ve 7 nolu tanımlara bakınız), toplam varlıklara
oranlanarak bulunan yüzde test edilir. Aktif nitelikli kurum sayılabilmek için Pasif varlıklar
oranının %50’den düşük çıkması gerekir (ayrıca gelir testinin de sağlanması gerekir). Bu
kurumlar aktif varlık ve gelir hesaplamasını ve hesaplamaya baz alınan mali tablolarını da
form ekinde ibraz etmelidir.
6.Pasif Nitelikli Gelirler: Temettü, faiz, faiz benzeri gelirler, kira ve gayrimaddi hak gelirleri
(aktif faaliyet kapsamında edinilenler hariç), anuite gelirleri, pasif nitelikli net finansal gelirler,
net kur gelirleri, net swap gelirleri, nakit değer sigorta gelirleridir (ancak, sürekli olarak
ticari faaliyet kapsamında finansal enstrümanlara yatırım yapanlar açısından bu gelirler pasif
sayılmaz). Bu gelirlerin toplamının, kurumun toplam gelirlerine oranlamasının %50’den az
çıkması halinde aktif kurum olarak tanımlanacaktır (ayrıca varlık testinin sağlanması gerekir).

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

13 | 40

7.Pasif Nitelikli Bilanço Varlıkları: Pasif nitelikli gelirlerin elde edilmesini sağlayan varlıklardır.
Bu varlıkların toplam değeri, piyasa değeri veya defter değerine göre belirlenebilir (50%
hesabının dikkatinde kullanılmak üzere). Ancak pasif nitelikli varlık sahibi olsa da, örneğin hisse
senedi yatırımları bulunan “bir finansal gruba bağlı olmayan şirketlerin hisselerine sahip şirket”
durumundaki şirketler aktif nitelikli sayılmaktadır ancak bu işi yatırım fonu, girişim sermayesi
veya diğer herhangi bir yatırım kuruluşu şeklinde yürütenler hariç (holding şirketleri en tipik
örneğidir).

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

14 | 40

 EK-3

Gerçek Faydalanıcının Tanınmasına İlişkin Beyan

MALİ SUÇLARI ARAŞTIRMA KURULU TARAFINDAN YAYIMLANAN

‘’Suç Gelirlerinin Aklanmasının ve Terörün Finansmanının Önlenmesine Dair Tedbirler
Hakkında Yönetmelik’’ 17. MADDE BEYANI:

Türkiye Sınai Kalkınma Bankası A.Ş. Genel Müdürlüğü’ne,

“5549 sayılı Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanun” ve bu Kanun’un
uygulanmasına yönelik olarak yayımlanmış “Suç Gelirlerinin Aklanmasının ve Terörün
Finansmanının Önlenmesine Dair Tedbirler Hakkında Yönetmelik” ve diğer ilgili yasal mevzuat
gereği, Bankanız ile sürekli iş ilişkisi tesisinde ve yapılacak işlemlerimde kendi adıma ve kendi
hesabıma hareket ettiğimi, başkası hesabına hareket etmediğimi, kendi adıma ve fakat başkası
hesabına hareket etmem halinde, kimin hesabına hareket ettiğimi, yetki durumumu ve
hesabına hareket ettiğim kişinin kimlik bilgilerini işlem yapılmadan önce Bankanıza yazılı olarak
bildirmeyi kabul, beyan ve taahhüt ederim.

 Müşterinin Adı,Soyadı (Unvanı)

İmza Tarihi: …../…../………

İmza :

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

15 | 40

EK-4

Müşteri Sınıflandırılması Formu

Bu Form’un amacı, Sermaye Piyasası Kurulu’nun “Yatırım Kuruluşlarının Kuruluş ve Faaliyet
Esasları Hakkında Tebliği” (III-39.1) uyarınca Profesyonel Müşteri-Genel Müşteri
sınıflandırılması yapabilmek ve sermaye piyasası faaliyetleri kapsamında size uygun hizmet ve
faaliyet sunabilmektir.
A.Profesyonel Müşteri
III-39.1 sayılı Tebliğ uyarınca, “Profesyonel Müşteri” kendi yatırım kararlarını verebilecek ve
üstlendiği riskleri değerlendirebilecek tecrübe, bilgi ve uzmanlığa sahip müşteriyi ifade eder.
III-39.1 sayılı Tebliğ uyarınca, Banka müşterilerin, profesyonel müşteri olduğuna ilişkin tevsik
edici belgeleri müşteriden talep etmekle yükümlüdür.
Bu kapsamda, A.1.’deki kuruluşlardan biri olmanız ya da A.2.’de sayılan niteliklerden en az iki
tanesine haiz olmanız durumunda, aksini talep etmediğiniz takdirde Bankamız tarafından
Profesyonel Müşteri olarak dikkate alınacaksınız.

A.1. Aşağıdaki kuruluşlardan birine girmekte iseniz işaretleyiniz.

a) Aracı kurum ☐

b) Emeklilik Yatırım Fonu ☐

c) Kolektif Yatırım Kuruluşu ☐

d) Banka ☐

e) Sigorta Şirketi ☐

f) İpotek Finansman Kuruluşu ☐

g) Portföy Yönetim Şirketi ☐

h) Varlık Yönetim Şirketi ☐

i) a, b, c, d, e, f, g ve h maddelerindeki kuruluşlara Muadil Yurt Dışında Yerleşik Kuruluş ☐

j) Emekli ve Yardım Sandığı ☐
k) 17/07/1964 tarihli ve 506 sayılı Sosyal Sigortalar Kanununun geçici 20. maddesi uyarınca

kurulmuş olan sandık ☐
l) Kamu kurum ve kuruluşları, Türkiye Cumhuriyet Merkez Bankası, Dünya Bankası ve

Uluslararası Para Fonu gibi uluslararası kuruluş ☐

A.2. Aşağıdaki niteliklere haiz olduklarınızı işaretleyiniz.

a) Aktif toplamımız 50.000.000 (ellimilyon) Türk Lirası üzerinde ☐

b) Yıllık net hâsılatımız 90.000.000 (doksanmilyon)Türk Lirası üzerinde ☐

c) Özsermayemiz 5.000.000 (beşmilyon) Türk Lirasının üzerinde ☐

A.1. maddesindeki kuruluşlardan biri olmama ve/veya A.2. maddesindeki niteliklerden en az

iki tanesine haiz olmama rağmen Profesyonel Müşteri sınıfına alınmak istemiyorum. ☐

 Müşterinin Adı,Soyadı (Unvanı)

İmza :

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

16 | 40

B. Genel Müşteri

III-39.1 sayılı Tebliğ uyarınca, Profesyonel Müşteri tanımı kapsamına girmeyen müşteriler

“Genel Müşteri” kabul edilir.

Bu kapsamda, işbu Form’un A. bölümünde belirtilen şekilde Profesyonel Müşteri tanımına
girmemeniz veya talebiniz halinde, Bankamız tarafından Genel Müşteri olarak dikkate
alınacaksınız.

C. Talebe Dayalı Profesyonel Müşteri
III-39.1 sayılı Tebliğ uyarınca, Genel Müşteri niteliklerine haiz olanlar C.1., C.2. ve C.3. no’lu
(C.3.a., C.3.b., C.3.c.’nin hepsi işaretlense dahi bir adet sayılmaktadır) maddelerdeki şartlardan
en az ikisini sağladıklarını tevsik etmeleri durumunda, talep etmeleri halinde Bankamızın
sunabileceği hizmet ve faaliyetlerden Profesyonel Müşteri sıfatıyla yararlanabilirler.
Bu kapsamda, Bankamızın sunabileceği hizmet ve faaliyetlerden Profesyonel Müşteri sıfatıyla
yararlanmak istemeniz halinde aşağıdaki niteliklere haiz olduklarınızı işaretleyiniz.
C.1. İşlem yapılması talep edilen piyasalarda son 1 yıl içinde, her 3 aylık dönemde en az

500.000 (beşyüzbin) Türk Lirası hacminde ve en az 10 adet işlem gerçekleştirdim. ☐
C.2. Nakit mevduatlarımın ve sahip olduğum sermaye piyasası araçlarının da dahil olduğu

finansal varlıklarımın toplamı 1.000.000 (birmilyon) Türk Lirası tutarını aşmakta. ☐

C.3.a. Finans alanında üst düzey yönetici pozisyonlarından birinde en az 2 yıl görev yaptım. ☐

C.3.b. Sermaye piyasası alanında en az 5 yıl ihtisas personeli olarak çalıştım. ☐

C.3.c. Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı veya Türev Araçlar Lisansına sahibim. ☐

TÜRKİYE SINAİ KALKINMA BANKASI A.Ş.
Meclisi Mebusan Caddesi No: 81
34427 Fındıklı - İSTANBUL
Tel No: (212) 334 50 50
Faks No: (212) 334 52 34
KEP: tskb@hs02.kep.tr
MERSIS No:0879003330900013

Müşterinin Adı,Soyadı (Unvanı)

İmza Tarihi: …../…../………

İmza :

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

17 | 40

EK-5

Müşteri İletişim Bilgileri Formu

Ekstre Gönderimi
Nezdinizde açılan/açılacak hesabımıza/hesaplarımıza ilişkin hesap ekstresi/ekstreleri Finansal
Hizmetler ve Sermaye Piyasası İşlemleri Çerçeve Sözleşmesinin 3.2.14 maddesinde yer alan
koşullar çerçevesinde aşağıda beyan ettiğimiz yöntem ile gönderilmesini, herhangi bir
değişiklik olması halinde Bankanıza bildirileceğini, bildirilmediği takdirde sorumluluğun
kendimize ait olduğunu kabul, beyan ve taahhüt ederiz.
Ekstre Gönderim Tercihi

☐ E- posta yoluyla gönderilmesi ☐ İletişim adresine posta yoluyla gönderilmesi

Ekstre ve işlemlere ait bildirimlerin yapılabileceği E-posta Adresleri :

1) __________________ @ _______________
2) __________________ @ _______________
3) __________________ @ _______________

Faks Bilgileri
Türkiye Sınai Kalkınma Bankası A.Ş. nezdinde bulunan hesabımıza/hesaplarımıza ilişkin
talimatların Finansal Hizmetler ve Sermaye Piyasası İşlemleri Çerçeve Sözleşmesinin 3.2.7
maddesinde yer alan koşullar çerçevesinde bankanın bildirdiği faks numarasına/numaralarına
aşağıda belirtilen faks numarası/numaraları üzerinden gönderileceğini, faks
numara/numaralarında herhangi bir değişiklik olması halinde Bankanıza bildirileceğini,
bildirilmediği takdirde sorumluluğun kendimize ait olduğunu beyan, kabul ve taahhüt ederiz.

Talimat Amaçlı Kullanılacak Faks Numaraları

1) ______ _______________
2) ______ _______________

Teyit Telefonları
Nezdinizde açılan/açılacak hesabımıza/hesaplarımıza ilişkin işlemlere ait aşağıda beyan edilen
telefon numara/numaralarından teyit amaçlı aranılabileceğini, söz konusu telefon
numara/numaralarında herhangi bir değişiklik olması halinde Bankanıza bildirileceğini,
bildirilmediği takdirde sorumluluğun kendimize ait olduğunu kabul, beyan ve taahhüt ederiz.

Teyit Amaçlı Kullanılacak Telefon Numaraları

1) Adı Soyadı: Telefon Numarası: ______ _______________
2) Adı Soyadı: Telefon Numarası: ______ _______________

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

18 | 40

 EK-6

İnternet Sitesi Kullanım Talep Formu

Nezdinizde açılan/açılacak hesabımıza/hesaplarımıza ait bilgilerin internet sitesi üzerinden
görüntülenmesinde Finansal Hizmetler ve Sermaye Piyasası İşlemleri Çerçeve Sözleşmesinde
yer alan koşullar çerçevesinde aşağıda belirtilen kişi/kişileri yetkili kılındığını, tanımlama
yapılan kişi/kişilerde değişiklik olması halinde Bankanıza bildirileceğini, bildirilmediği takdirde
sorumluluğun kendimize ait olduğunu kabul, beyan ve taahhüt ederiz.

 1. 1.Yetkili

2. 2.Yetkili

3. 3.Yetkili

Adı Soyadı

Uyruğu ☐TC Diğer ………… ☐TC Diğer …………. ☐TC Diğer ………….

TC Kimlik Numarası
(TC dışında ise Yabancı Kimlik
Numarası veya Vergi Kimlik Numarası)

Yerleşik Durumu ☐Yurt İçi ☐Yurt Dışı ☐Yurt İçi ☐Yurt Dışı ☐Yurt İçi ☐Yurt Dışı

Vergi Mükellefiyeti ☐Tam ☐Dar ☐Tam ☐Dar ☐Tam ☐Dar

En sevdiğiniz renk ?
En sevdiğiniz sanatçı ?
En sevdiğiniz müzik türü ?
En sevdiğiniz şehir ?
En sevdiğiniz çiçek ? (*)

Cep Telefonu (**)

E-posta

Bu sözleşmede yer
alan kişisel verilerimi
kendi rızamla
paylaştığımı kabul ve
beyan ederim.
İmza:

Bu sözleşmede yer
alan kişisel verilerimi
kendi rızamla
paylaştığımı kabul ve
beyan ederim.
İmza:

Bu sözleşmede yer
alan kişisel verilerimi
kendi rızamla
paylaştığımı kabul ve
beyan ederim.
İmza:

(*) Belirtilen güvenlik sorularından sadece bir tanesini cevaplamanız gerekmektedir.
Sisteme ilk girişte teyit amaçlı bu güvenlik sorunuz kullanılacak ve sonrasında sisteme ilk girişte
yeni bir güvenlik sorusu belirlemeniz gerekecektir. Dolayısıyla güvenlik sorunuzu
unutmamanız önem arz etmektedir. İleride şifrenizin bloke olması ve güvenlik sorunuzun
cevabını hatırlamamanız durumunda şifre talep talimatınızı Bankamıza iletmeniz koşulu ile
şifrenizi yenilemeniz mümkün olacaktır.
(**) İnternet şubesine giriş aşamasında beyan edilen cep telefon numarasına bilgi iletilecektir.

Gönderilmesi gereken belgeler : Firma yetkilisine ait kimlik fotokopisi

 Müşterinin Adı,Soyadı (Unvanı)

İmza Tarihi: …../…../………

İmza :

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

19 | 40

EK-7

Kişisel Verilere İlişkin Mutabakat

Bankamız, işbu Form ve ekleri tahtında 6698 sayılı Kişisel Verilerin Korunması Kanunu (“KVKK”)
hükümlerine göre kişisel veriler elde etmekte ve işlemektedir. Bankamızın kişisel veri işleme
faaliyetlerine yönelik detaylı bilgi https://www.tskb.com.tr adresinde bulunan Kişisel Verilerin
Korunması sekmesinde yer almaktadır.

İşbu Form ve ekleri doldurulmadan önce; bu kapsamda kişisel verilerimin işlenmesi hakkında
KVKK 10. madde çerçevesinde aydınlatıldığımı ve bilgilendirildirimi kabul ve beyan ederim.

TÜRKİYE SINAİ KALKINMA BANKASI A.Ş.
Meclisi Mebusan Caddesi No: 81
34427 Fındıklı - İSTANBUL
Tel No: (212) 334 50 50
Faks No: (212) 334 52 34
KEP: tskb@hs02.kep.tr
MERSIS No: 0879003330900013

Müşterinin Adı,Soyadı (Unvanı)

İmza Tarihi: …../…../………

İmza :

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

20 | 40

Sözleşme Öncesi Bilgilendirme

Değerli Müşterimiz,
Bankamız ile yapacağınız para ve sermaye piyasası işlemleri kapsamında, tarafınıza iletilen
Sözleşme Görüşmeleri Anlaşması, Müşteri Tanıma Formu ve sözleşmeler, Bankamızın ve sizin
uymakla yükümlü olacağınız koşullar, kurallar ile hak ve yükümlülükleri düzenlemek amacıyla
oluşturulmuş olup bankacılık hizmetleri kapsamında tabi olunan Sermaye Piyasası Kanunu,
Türk Ticaret Kanunu, Borçlar Kanunu, bunlara istinaden çıkarılan yönetmelikler, tebliğler, diğer
usul ve esaslar, MASAK mevzuatı ve ilgili diğer tüm mevzuatlar çerçevesinde hazırlanmıştır.
Sözleşme Görüşmeleri Anlaşması, Müşteri Tanıma Formu ile para ve sermaye piyasaları
işlemleri kapsamında sözleşme içerisinde yer almayan Müşteri’nin imzalayacağı her türlü
sözleşme, taahhüt, emir, talimat, teyit, formlar, belgeler ve Bankanın Müşteri
sınıflandırmasına ilişkin bilgilendirmeleri sözleşmenin ayrılmaz bir bütünü ve parçasıdır.
Sözleşme Görüşmeleri Anlaşması, tarafınıza sunulacak bankacılık hizmetleri kapsamında
hazırlanan sözleşme, form ve eklerinin iletilmesi ve ihtiyaç duyulması halinde mevzuata aykırı
olmamak kaydıyla görüşülmesi gereken hususlar ile ilgili müzakere esaslarının düzenlenmesi
amacıyla hazırlanmıştır. Sözleşmelerin, formların ve eklerin imzalanmadan önce incelenmesi,
okunması, anlaşılması, değerlendirilmesi önem taşımakta olup söz konusu belgelerde yer alan
hükümleri bilerek, anlayarak ve kabul ederek sözleşmeye taraf olmanız gerekmektedir.
Müşteri Tanıma Formu, tabi olunan mevzuatlar gereği Müşteri’nin tanınması ve bununla
birlikte Müşteri’ye daha iyi hizmet verilebilmesi için alınması gereken bilgileri içeren
formlardan oluşmakta olup beyan ettiğiniz bilgilerinizin gerçeğe uygun ve eksiksiz olarak
doldurulması gerekmektedir. Müşteri Tanıma Formu; EK-1 Müşteri Bilgileri Formu, EK-2 (Tüm
alt ekleriyle birlikte) Müşteri Beyan Formu (Self Certification Form), EK-3 Gerçek
Faydalanıcının Tanınmasına İlişkin Beyan, EK-4 Müşteri Sınıflandırılması Formu, EK-5 Müşteri
İletişim Bilgileri Formu, EK-6 - İnternet Sitesi Kullanım Talep Formu, EK-7 Kişisel Verilere İlişkin
Mutabakat EK-8 Yatırım Hizmet ve Faaliyetleri Genel Risk Bildirim Formu EK-9 Para Piyasası ve
Borçlanma Araçları Risk Bildirim Formu ve EK-10 Tezgahüstü Türev Araçlar Risk Bildirim
Formu’ndan oluşmaktadır. Bankanın gerekli görmesi halinde ek form ve belgeler de talep
edilebilir.
Müşteri Sınıflandırması: Müşteri Tanıma Formu’nda yer alan “Müşteri Sınıflandırılması
Formu” nda verilen bilgiler doğrultusunda Banka, Sermaye Piyasası Mevzuatında belirtilen
koşullar çerçevesinde Müşteri sınıflandırması yapmaktadır. Bu kapsamda;
- Banka, Profesyonel Müşteri veya Genel Müşteri olarak sınıflandırma yaparak, bu
sınıflandırmaya uygun hizmet ve faaliyetleri sunmakla yükümlüdür. Bankanın sınıflandırmayı
yapabilmesi için gerekli olan bilgi ve belgelerin Müşteri tarafından Bankaya tam, güncel ve
doğru olarak sunulması gerekmektedir.
- Banka tarafından talep edilecek tüm bilgi ve belgelerin sunulması sonrası bu bilgi ve
belgelerin yeterli olup olmadığına ilişkin son karar Bankaya aittir. Profesyonel Müşteri olarak
sınıflandırılan Müşteri’ye Banka “Profesyonel Müşterilerin Yararlanamayacağı Mevzuat
Hükümleri” konusunda bilgilendirme yapmaktadır.
- Müşteri, Genel Müşteri olmasına rağmen Sermaye Piyasası mevzuatında belirtilen koşulları
sağlaması şartıyla, Profesyonel Müşteri sıfatıyla değerlendirilmek için Bankaya yazılı olarak
talepte bulunabilir. Banka bu taleple ilgili olumlu veya olumsuz değerlendirme sonucunu
gerekçeleri ile birlikte yazılı olarak Müşteri’ye iletir. Bankanın kararı olumlu ise Müşteri “Talebe
Dayalı Profesyonel Müşteri” olarak sınıflandırılır ve kararın Müşteri’ye tebliğ edildiği tarihten

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

21 | 40

itibaren Müşteri “Profesyonel Müşteri” olarak kabul edilir. Müşteriye “Profesyonel
Müşterilerin Yararlanamayacağı Mevzuat Hükümleri” konusunda bilgilendirme yapılır.
- Sermaye Piyasası Mevzuatı uyarınca tabi olunan sınıflandırmayı etkileyen her türlü durumun
derhal Banka’ya bildirilmesi gerekmektedir. Sınıflandırmayı etkileyen durumların Bankaya
bildirilmemesi halinde doğabilecek her türlü sonuçtan Müşteri sorumlu olacaktır.
Uygunluk ve Yerindelik Testleri: -Banka, alım satıma aracılık ve halka arza aracılık faaliyetleri
kapsamında yalnızca Genel Müşteri’lere uygunluk testi yapmakla yükümlüdür. Uygunluk testi,
yatırım kuruluşu tarafından pazarlanan ya da Müşteri tarafından talep edilen ürün ya da
hizmetin Müşteri’ye uygun olup olmadığının değerlendirilmesi amacıyla, müşterilerin söz
konusu ürün veya hizmetin taşıdığı riskleri anlayabilecek bilgi ve tecrübeye sahip olup
olmadıklarının tespit edilmesi ile ilgilidir.
Müşteri’nin yatırım fonu katılma payları ve Hazine Müsteşarlığı tarafından ihraç edilmiş
borsalarda ve teşkilatlanmış diğer pazar yerlerinde işlem gören kamu borçlanma araçları ile
ilgili kendi talebi doğrultusunda işlem yapmak istemesi durumunda, Bankanın uygunluk testi
yapmakla yükümlü bulunmadığı hususunda Müşteri’yi bilgilendirmesi şartlarıyla uygunluk
testi yapması zorunlu değildir.
- Sermaye Piyasası Mevzuatı uyarınca Bankanın bir Müşteri’ye bireysel portföy yöneticiliği
veya yatırım danışmanlığı hizmeti sunmak üzere çerçeve sözleşmesi imzalamasından önce
“yerindelik testi” uygulaması zorunludur. Yerindelik testi, bireysel portföy yöneticiliği veya
yatırım danışmanlığı kapsamında Müşteri’ye sunulacak hizmet ile Müşteri’nin yatırım
amaçları, mali durumu ile bilgi ve tecrübesinin uyumlu olup olmadığının yetkili kuruluşlar
tarafından değerlendirilmesi amacıyla yapılmaktadır. Bireysel portföy yöneticiliği veya yatırım
danışmanlığı hizmeti yerindelik testinin sonucuna uygun olarak sunulur.
- Uygunluk ve yerindelik testlerinin tüzel kişi müşteriler açısından uygulanması ihtiyari olup
Banka mevzuat hükümleri çerçevesinde gerekli görmesi durumunda müşterilerine ilgili testleri
uygulayabilir.
Müşteri Riskleri: Banka, yatırım hizmet ve faaliyetleri kapsamında genel müşterilere sermaye
piyasası araçları ile yatırım hizmet ve faaliyetlerine ilişkin genel riskleri açıklamak için asgari
içeriği Sermaye Piyasası Kurulunca belirlenmiş olan "Yatırım Hizmet ve Faaliyetleri Genel Risk
Bildirim Formu"nun bir örneğini sözleşmeler ile birlikte incelenmesi, okunması ve anlaşılması
için iletir. Müşterinin bu formun okunup anlaşıldığına dair yazılı bir beyan vermesi
gerekmektedir.
Banka, alım satıma aracılık faaliyeti kapsamında genel müşterilerine genel risk bildirimine ek
olarak işleme konu para ve sermaye piyasası araçlarını ve risklerini anlatan formları da
sözleşmeler ile birlikte incelenmesi, okunması ve anlaşılması için iletir. Müşterinin bu formun
okunup anlaşıldığına dair yazılı bir beyan vermesi gerekmektedir. İşlem yapılacak para ve
sermaye piyasası aracına/araçlarına ilişkin yapılan bildirimler tüm işlem niteliklerini ve tüm
riskleri içermemekte olup işlem ile ilgili anlaşılmayan bir durum olması halinde müşterinin
işlem kararı öncesi bu hususları netleştirmesi ve iyi bir değerlendirme yaparak karar alması
önem taşımaktadır.
Banka profesyonel müşterilerine talep etmesi durumunda sermaye piyasası araçları ile yatırım
hizmet ve faaliyetlerine ilişkin riskleri açıklamaktadır.
Sözleşmeler: Para ve Sermaye piyasası kapsamında yapılacak işlemlerde kullanılmak üzere
Bankamız nezdinde hesap açılabilmesi için verilecek hizmetlerin genel hükümlerini ve
koşullarını içeren, tarafınızca incelenip okunarak üzerinde mutabık kalınan “Finansal Hizmetler

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

22 | 40

ve Sermaye Piyasası İşlemleri Çerçeve Sözleşmesi”nin imzalanması gerekmektedir. Sözleşme
süresiz olarak düzenlenecek olup imzalandığı tarihten itibaren yürürlüğe girecektir.
Sözleşmenin yenilenmesini zaruri kılan veya yeni hesap açılışını gerektiren durumlar
sözleşmede belirtilmiştir.
Genel Bilgilendirme: - Gerçekleştirilebilecek para ve sermaye piyasası işlemlerine ilişkin
bilgilere kurumsal internet sitemizden (www.tskb.com.tr) ulaşılabilmektedir.
- Hesap üzerinden gerçekleştirilen işlemlere ilişkin ücret tarifesi TSKB’nin kurumsal internet
sitesinde (www.tskb.com.tr) “Ürün ve Hizmet Tarifesi” menüsünde ilan edilmektedir.

http://www.tskb.com.tr/
http://www.tskb.com.tr/

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

23 | 40

EK-8

Yatırım Hizmet ve Faaliyetleri Genel Risk Bildirim Formu

Önemli Açıklama
Sermaye piyasalarında yapacağınız işlemler sonucunda kar elde edebileceğiniz gibi zarar
riskiniz de bulunmaktadır. Bu nedenle, işlem yapmaya karar vermeden önce, piyasada
karşılaşabileceğiniz riskleri anlamanız, mali durumunuzu ve kısıtlarınızı dikkate alarak karar
vermeniz gerekmektedir.

Bu amaçla, III-39.1 sayılı “Yatırım Kuruluşlarının Kuruluş ve Faaliyet Esasları Hakkında Tebliğ”in
25 inci maddesinde öngörüldüğü üzere “Yatırım Hizmet ve Faaliyetleri Genel Risk Bildirim
Formu"nda yer alan aşağıdaki hususları anlamanız gerekmektedir.

Uyarı
İşlem yapmaya başlamadan önce çalışmayı düşündüğünüz kuruluşun yapmak istediğiniz
sermaye piyasası işlemlerine ilişkin yetkisi olup olmadığını kontrol ediniz. Sermaye piyasası
işlemleri konusunda yetkili olan banka ve sermaye piyasası aracı kurumlarını www.spk.gov.tr
veya www.tspb.org.tr web sitelerinden öğrenebilirsiniz.

Risk Bildirimi
İşlem yapacağınız yatırım kuruluşu ile imzalanacak ‘’Finansal Hizmetler ve Sermaye Piyasası
İşlemleri Çerçeve Sözleşmesi’’nde belirtilen hususlara ek olarak aşağıdaki hususları anlamanız
çok önemlidir.
1. Yatırım kuruluşu nezdinde açtıracağınız hesap ve bu hesap üzerinden gerçekleştirilecek tüm
işlemler için Sermaye Piyasası Kurulu, borsalar ve takas merkezleri tarafından çıkartılan ilgili
her türlü mevzuat ve benzeri tüm idari düzenleme hükümleri uygulanacaktır.
2. Sermaye piyasası işlemleri çeşitli oranlarda risklere tabidir. Piyasada oluşacak fiyat
hareketleri sonucunda yatırım kuruluşuna yatırdığınız paranın tümünü kaybedebileceğiniz
gibi, kayıplarınız yapacağınız işlemin türüne göre yatırdığınız para tutarını dahi aşabilecektir.
3. Kredili işlem veya açığa satış gibi işlemlerde kaldıraç etkisi nedeniyle, düşük özkaynakla işlem
yapmanın piyasada lehe çalışabileceği gibi aleyhe de çalışabileceği ve bu anlamda kaldıraç
etkisinin tarafınıza yüksek kazançlar sağlayabileceği gibi zararlara da yol açabileceği ihtimali
göz önünde bulundurulmalıdır.
4. Yatırım kuruluşunun piyasalarda yapacağınız işlemlere ilişkin tarafınıza aktaracağı bilgiler ve
yapacağı tavsiyelerin eksik ve doğrulanmaya muhtaç olabileceği tarafınızca dikkate alınmalıdır.
5. Sermaye piyasası araçlarının alım satımına ilişkin olarak yatırım kuruluşunun yetkili
personelince yapılacak teknik ve temel analizin kişiden kişiye farklılık arz edebileceği ve bu
analizlerde yapılan öngörülerin kesin olarak gerçekleşmeme olasılığının bulunduğu dikkate
alınmalıdır.
6. Yabancı para cinsinden yapılan işlemlerde, yukarıda sayılan risklere ek olarak kur riskinin
olduğunu, kur dalgalanmaları nedeniyle Türk Lirası bazında değer kaybı olabileceği, devletlerin
yabancı sermaye ve döviz hareketlerini kısıtlayabileceği, ek ve/veya yeni vergiler
getirebileceği, alım satım işlemlerinin zamanında gerçekleşmeyebileceği bilinmelidir.

http://www.spk.gov.tr/
http://www.tspb.org.tr/

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

24 | 40

7. İşlemlerinize başlamadan önce, yatırım kuruluşunuzdan yükümlü olacağınız bütün komisyon
ve diğer muamele ücretleri konusunda teyit almalısınız. Eğer ücretler parasal olarak ifade
edilmemişse, ücretlerin parasal olarak size nasıl yansıyacağı ile ilgili anlaşılır örnekler içeren
yazılı bir açıklama talep etmelisiniz.
8. Yapacağınız opsiyon işlemlerinde spot fiyata göre daha düşük fiyattan dayanak varlığınızı
satma yükümlülüğünüz veya spot fiyata göre daha yüksek fiyattan dayanak varlığı alma
yükümlülüğünüz bulunmaktadır. İşlemlerinizde vade sonunda diğer para birimine geçiş riski
vardır.
Vanilla, bariyerli veya dijital opsiyonlarda anapara kaybı söz konusu olabilmektedir. Opsiyon
satıcısı için sınırsız zarar söz konusu olabilecektir. Opsiyon alıcısı için prim kadar zarar etme
riski vardır.
Vadeli Döviz Alım-Satım (Forward) işlemlerinizde spot kur’a göre daha yüksek kurdan dövizi
alma veya spot kura göre daha düşük kurdan dövizi satma riskiniz vardır.
Yapacağınız takas (swap) işlemlerinde değişken/sabit faiz ödeyen veya alan taraf olmanız
durumunda faiz oranlarının hareketine göre ödeme dönemlerinde ve/veya vade sonunda
daha yüksek faiz ödemesi yapma veya daha düşük faiz alma riskiniz vardır. Takas edeceğiniz
para birimininin değerinde oluşacak değişiklilerde zarar etme riskiniz olacaktır.

İşbu sermaye piyasası işlemleri risk bildirim formu, Müşteriyi genel olarak mevcut riskler
hakkında bilgilendirmeyi amaçlamakta olup sermaye piyasası araçlarının alım satımından ve
uygulamadan kaynaklanabilecek tüm riskleri kapsamayabilir. Dolayısıyla tasarruflarınızı bu tip
yatırımlara yönlendirmeden önce dikkatli bir şekilde araştırma yapmalısınız.

Yukarıdaki tüm hususları okuyup anladığımı; işbu esasların uygulanması sırasında Bankanın
kusuru veya ihmali nedeniyle doğabilecek zararlarımı talep ve dava haklarım saklı kalmak
kaydıyla özgür iradem sonucu bu “Yatırım Hizmet ve Faaliyetleri Genel Risk Bildirim Formu”nu
imzaladığımı ve bundan sonra Sözleşme’yi imzalayarak Form’un bir örneğini aldığımı kabul ve
beyan ederim.

Tarafınıza teslim edilen formu okumanız ve sonrasında hükümleri kabul etmeniz durumunda
kutu içinde yer alan ifadeyi el yazısı ile kutunun yanına yazarak altındaki bilgileri doldurarak
imzalamanızı rica ederiz.

 _
 _

 Müşterinin Adı,Soyadı (Unvanı):

 Tarih: …../…../……….

 İmza:

İlgili formu okudum, anladım.
Bir nüshasını elden teslim aldım.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

25 | 40

EK-9

Para Piyasası ve Borçlanma Araçları Risk Bildirim Formu

Önemli Açıklama
Sermaye piyasalarında yapacağınız işlemler sonucunda kar elde edebileceğiniz gibi zarar
riskiniz de bulunmaktadır. Bu nedenle işlem yapmaya karar vermeden önce, piyasada
karşılaşabileceğiniz riskleri anlamanız, mali durumunuzu ve kısıtlarınızı dikkate alarak karar
vermeniz gerekmektedir.
Uyarı
İşlem yapmaya başlamadan önce çalışmayı düşündüğünüz kuruluşun yapmak istediğiniz
sermaye piyasası işlemlerine ilişkin yetkisi olup olmadığını kontrol ediniz. Sermaye piyasası
işlemleri konusunda yetkili olan banka ve sermaye piyasası aracı kurumlarını www.spk.gov.tr
veya www.tspb.org.tr web sitelerinden öğrenebilirsiniz.
Müşterinin, Banka nezdinde açtıracağı hesap ve bu hesap üzerinden gerçekleştirilecek tüm
para piyasası ve borçlanma araçları alım satım işlemleri Sermaye Piyasası Kurulunca çıkarılan
ilgili her türlü mevzuat ve benzeri tüm idari düzenleme hükümlerine tabidir. Tarafların hukuki
ilişkilerinin tam ve açıklıkla belirlenmesine yönelik olarak, işlem kapsamına giren her türlü
detaya ve açıklamaya aralarındaki Finansal Hizmetler ve Sermaye Piyasası İşlemleri Çerçeve
Sözleşmesi metninde yer verilmiştir.
Yapacağınız işlemler sonucunda sağlanacak getiri kadar karşılaşılması muhtemel zararın
miktarı da çok yüksek tutarda olabilir. Bunun yanısıra Müşteri, işlem başlangıcında sayısal
olarak ortaya konulamayan miktarlarda zarara maruz kalabilir.
Borçlanma araçları işlemleri kapsamında, ortaya çıkabilecek ve Müşterinin de katlanması
gereken operasyonel riskler kaynaklı zararları kapsayacak şekilde, tazminat garantisi veren
zorunlu sigorta anlaşmaları bulunmamaktadır. Piyasadaki fiyat hareketleri, ihraççının ödeme
güçlüğüne düşmesi veya iflası vb. haller için yatırım kuruluşu garantisi veya yatırımcı tazmin
sistemi bulunmamaktadır. Elektronik işlem platformlarında gerçekleştirilecek para ve
borçlanma araçları işlemleri kapsamında bilgi işlem altyapısında yaşanması muhtemel
olumsuzluklardan kaynaklanan farklı risklere maruz kalınması mümkündür. Hazine
Bonosu/Devlet Tahvili, Özel Sektör Borçlanma Senetleri ve yurt içinde ihraç edilen Kira
Sertifikaları’nın saklaması Müşteri adına MKK’da yapılırken Yurtdışı ihraçlı kıymetlerin
saklamaları ise Bankamızın clearing hesaplarında yapılmaktadır. Hazine Bonosu/Devlet Tahvili,
Özel Sektör Borçlanma Senetleri, Kira Sertifikaları ve Eurobondlar hem organize piyasa hem
de tezgahüstü piyasalarda ikinci elde işlem görmektedir.
Yatırım kuruluşları tarafından yatırımcı adına saklanan veya yönetilen nakit ödeme veya
sermaye piyasası araçlarının teslim yükümlülüklerinin yerine getirilmemesinden kaynaklanan
taleplerde, Yatırımcı Tazmin Merkezi’nin tazmin kapsamı hususunda
http://www.ytm.gov.tr/yatirimci-bilgilendirme/koruma-kapsamı.aspx web adresinden bilgi
alabilirsiniz.
İşlemlerinize başlamadan önce, Bankamızdan yükümlü olacağınız bütün komisyon ve diğer
muamele ücretleri konusunda teyit almalısınız.
İşlemlere konu Komisyon, Ücret, Vergi Tutarları ve Oranları ile diğer tüm kesintiler internet
sitemizde güncel olarak ilan edilmektedir.
Herhangi bir anlaşılmazlık durumunda Komisyon, Ücret, Vergi Tutarları ve Oranları vb.
hususlarında Bankamızdan yazılı/sözlü olarak açıklama talep edebilirsiniz.

http://www.spk.gov.tr/
http://www.tspb.org.tr/
http://www.ytm.gov.tr/yatirimci-bilgilendirme/koruma-kapsamı.aspx

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

26 | 40

Devlet İç Borçlanma Senetleri
A. Hazine Bonosu/ Kuponsuz Devlet Tahvili: Hazine bonolorı/kuponsuz devlet tahvillerinin
vadeleri 1 (bi) yıldan kısadır. Vadeden önce alım satımı mümkündür (likittir). Vade sonu elde
edilen tutara nominal değer denir. Anapara ve faizi vade sonunda ödenir. Vade sonuna kadar
beklenirse getirisi sabittir. Ama vade sonu beklenmeden satılırsa, faiz oranı ile fiyat ters
orantılıdır. Faiz düşerse kar edilir. Birincil piyasada ihale ile satılır. İkincil piyasada BIST Tahvil
Bono Piyasasında ve tezgahüstü piyasalarda alınıp satılabilir. TL ya da USD, EURO cinsi olabilir.
Riskler: Vadeden önce satıldığında anaparadan zarar etme olasılığı vardır. T.C. Hazinesi’nin
itfayı ertelemesi veya yükümlülüğünü yerine getirmemesi durumunda Bankanın sorumluluğu
yoktur.
Faydaları: Sabit getiri elde etme, güvenli yatırım, vadeyi beklemeden satabilme (likit olması),
vadeyi beklemeden satıp kar edebilme, mevduat faizine göre daha düşük stopaj ödeme gibi
avantajları vardır.
Uygun Müşteri Profili: Kısa/Orta/Uzun vadede yatırım yapmak isteyen, risk almak istemeyen,
sabit getiri elde etmek isteyen, alım satım yaparak para kazanmak isteyen müşteriler için
uygundur.
Uygun Piyasa Koşulları: Olumlu ekonomik beklentilerin olduğu ortam, faizlerin düşmesinin
beklendiği ortam, TCMB’nin faizleri düşürmesinin beklendiği ortam.
B. Kuponlu Devlet Tahvili: Kuponlu Devlet Tahvillerinin vadeleri 1(bir) yıldan uzundur. Belirli
dönemlerde kupon ödemesi yapar. Anaparayı vade sonunda öder. Kupon faizi sabit ya da
değişken olabilir. Vade sonu elde edilen anaparaya Nominal Değer denir. Vadeden önce alımı
ve satımı piyasa şartlarına göre mümkündür. Faiz oranı ile tahvilin değeri (fiyatı) ters
orantılıdır. Birincil piyasada ihale ile satılır. İkincil piyasada BIST Kesin Alım Satım Pazarında ve
tezgahüstü piyasalarda alınıp satılabilir. TL ya da USD, EURO cinsi olabilir. Kupon faizi sabit ya
da değişken olabilir. Sabit kuponlu tahvilde kupon faizi ilk ihraçta belirlenir; tahvilin vadesine
kadar bir daha değişmez. Değişken kupon faizli tahvilde kupon faizinin nasıl belirleneceği, ilk
ihraçta açıklanır.
Riskleri: Vadeden önce satıldığında faizler yükselmişse anaparadan zarar etme olasılığı vardır.
Devletin itfayı, kupon ödemelerini ertelemesi veya kıymetin itfa olmaması durumunda
Banka’nın sorumluluğu yoktur.Enflasyona endeksli tahvillerde enflasyonun düşmesi
durumunda beklenenden daha düşük getiri elde edilebilir.
Faydaları: Uzun dönem sabit getiri elde etme (sabit kuponluda), güvenli yatırım, vadeyi
beklemeden satabilme, vadeyi beklemeden de satıp kar edebilme olanağı, belirli dönemlerde
faiz ödemesi elde etme imkanı vardır. Enflasyona endeksli tahvillerde reel getiri imkanı vardır.
Uygun Müşteri Profili: Uzun vadede yatırım yapmak isteyen, risk almak istemeyen, sabit getiri
elde etmek isteyen, alım satım yaparak para kazanmak isteyen, belirli dönemlerde faiz
ödemesi elde etmek isteyen müşteriler için uygundur.
Uygun Piyasa Koşulları: Olumlu ekonomik beklentilerin olduğu ortam; faizlerin düşmesinin
beklendiği ortam; TCMB’nin faizleri düşürmesinin beklendiği ortam.
C. Eurobond: Eurobondların saklaması yurtdışında yapılır. Uluslararası takas saklama bankaları
kullanılır. T.C. Eurobondları Türkiye Cumhuriyeti Hazinesi tarafından uluslararası piyasada
genellikle USD veya EURO cinsinden ihraç edilmektedir. Özel Sektör Eurobondları ise özel
şirketlerin yurtdışında borçlanmak amacıyla ihraç ettiği kıymetlerdir. Eurobondlarda genelde
vade 5-30 yıl arasındadır. ‘’Kupon ödemesi = Nominal değer*dönemsel kupon faizi’’dir. USD
cinsinden Eurobondlarda kupon ödemesi 6 ayda bir, Euro cinsi eurobondlarda ise yılda birdir.
Kupon faizi yıllık basit faizdir. Eurobondlar Clean Price (temiz Fiyat) denilen işlemiş kupon faizi

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

27 | 40

hariç bir fiyattan alınıp satılır, işlemiş kupon faizi (birikmiş faiz) sonradan bu fiyatın üzerine
eklenir.
Riskleri: Eurobondlar faizlerin yükselmesi ile değer kaybederek yatırımcının anaparasından
kayıplara neden olabilir. Eurobondlar genellikle T+3 valörde işlem görmekte, yani Müşterinin
yaptığı anlaşma 3 gün sonra anlaşma fiyatından gerçekleşmektedir. Eurobondlar genellikle
organize olmayan piyasalarda işlem görmektedir. Bunun ile birlikte alınmak yada satılmak
istenen eurobondlara fiyat bulunamayabilir. İhraççı kuruluşun itfayı, kupon ödemelerini
ertelemesi veya kıymetin itfa olmaması durumunda Banka’nın sorumluluğu yoktur. Özel
sektör Eurobondlarında şirketin iflas etme, faiz ya da anaparayı ödeyememe riski
bulunmaktadır. T.C. Hazine Eurobondlarında ise faiz ya da anaparayı ödeyememe riski
nispeten düşük olsa da mevcuttur.
Faydaları: Sabit getiri elde etme, T.C. Hazinesi tarafından ihraç edilen Eurobondlar için güvenli
yatırım, vadeyi beklemeden satabilme (likit olması), vadeyi beklemeden de satıp kar edebilme
olanağı, belirli dönemlerde faiz ödemesi elde etme imkanı, yabancı para cinsinden yatırım
yapma, vergisel avantaj imkanları vardır.
Uygun Müşteri Profili: Uzun vadede yatırım yapmak isteyen, sabit getiri elde etmek isteyen,
alım satım yaparak para kazanmak isteyen, belirli dönemlerde faiz ödemesi elde etmek
isteyen, yabancı para cinsinden yatırım yapmak isteyen, kur riskini göze alabilen müşteriler
için uygundur.
Uygun Piyasa Koşulları: Olumlu ekonomik beklentilerin olduğu ortam, faizlerin düşmesinin
beklendiği ortam, TCMB’nin faizleri düşürmesinin beklendiği ortam, yurtdışı piyasaların genel
faiz hadlerine olumlu olarak yansıdığı ortam, ülkenin kredibilitesinin arttığı ortam, uzun vadeli
istikrarın sağlandığı ortam.
D. Özel Sektör Borçlanma Senetleri: Özel sektör şirketleri tarafından ihraç edilen borçlanma
senetleridir. Özel Sektör Borçlanma Senetleri, mevduat ve hazine bonosu/devlet tahvillerine
kıyasla daha yüksek getiri imkanı sunabilmektedir. BIST’te işlem yapılabileceği gibi, ikinci el
organize piyasalarda da işlem yapılabilir. Kredi riski alma konusunda iştahı olan yatırımcı
açısından Hazine Bonosu ve Devlet Tahviline göre ek getiri imkanı sunar. Vadeden önce elden
çıkarma imkanı olmakla birlikte, Hazine Bonosu ve Devlet Tahviline göre ikincil piyasada satış
imkanı likidite açısından sınırlıdır.
Riskleri: Özel Sektör Borçlanma Senetleri’nin vadeli mevduattan en büyük farkı “Tasarruf
Mevduatı Sigorta Fonu” sigortası kapsamında olmamasıdır. Yatırımcılar ihraççı kuruluş riskini
almaktadır. Piyasadaki fiyat hareketleri, ihraççının ödeme güçlüğüne düşmesi veya iflası vb.
haller için yatırım kuruluşu garantisi veya yatırımcı tazmin sistemi bulunmamaktadır. İhraççı
kuruluşun itfayı, kupon ödemelerini ertelemesi veya kıymetin itfa olmaması durumunda
Bankanın sorumluluğu yoktur. Özel sektör bonosu veya tahvilinin vadesinden önce satılması
durumunda söz konusu bono veya tahvilin piyasa değeri piyasa faizleri değişiminden doğrudan
etkileneceğinden, piyasa faiz oranları yükseldiğinde bono veya tahvilin değeri azalırken, faiz
oranları düştüğünde bono veya tahvilin piyasa değeri artacaktır. Özel sektör kıymetleri hazine
bonosu/devlet tahvilllerine göre daha az likittir. Kıymet likidite edilmek istendiğinde
satılamayabilir.
Uygun Müşteri Profili: Kısa, orta ve uzun vadede yatırım yapmak isteyen, alternatif yatırım
aracına yatırım yapmak isteyen, ihraçcı özel sektör şirketinin riskini alarak daha yüksek getiri
elde etmek isteyen, sabit veya değişken getiri elde etmek isteyen müşteriler için uygundur.
Uygun Piyasa Koşulları: Olumlu ekonomik beklentilerin olduğu ortam, faizlerin düşmesinin
beklendiği ortam, TCMB’nin faizleri düşürmesinin beklendiği ortam.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

28 | 40

E. Kira Sertifikaları: Kamu veya özel sektörün bir varlık kiralama şirketi aracılığı ile yurt içinde
ve/veya yurt dışında ihraç ettiği, yatırımcıların ihraç eden kuruluşun riskini üstlenerek düzenli
gelir elde ettiği borçlanma araçlarıdır.
Riskleri: Vadeden önce satıldığında anaparadan zarar etme olasılığı vardır. Kıymet likidite
edilmek istendiğinde satılamayabilir.
Uygun Müşteri Profili: Kısa, orta ve uzun vadede yatırım yapmak isteyen, sabit getiri elde
etmek isteyen, faize karşı hassasiyeti olan müşteriler için uygundur.
Uygun Piyasa Koşulları: Olumlu ekonomik beklentilerin olduğu ortam, risk primlerinin
düşmesinin beklendiği ortam.
F. Repo/Ters Repo ve Takasbank Para Piyasası İşlemleri:
Repo, geri alım vaadiyle menkul kıymetin satılmasıdır. Banka gelecek bir tarihte geri almak
üzere hazine bonosu/devlet tahvilini yatırımcı adına Takasbank’ta repo vadesine kadar saklar.
Repo vadesinde menkul kıymet tekrar Bankanın hesaplarına geçerken Banka, Müşteri
hesaplarına Anapara ve Faizi transfer eder. Repo faizi, teminat olarak verilen menkul kıymetin
faizinden farklı olabilir. Diğer menkul kıymetler gibi piyasa faizlerinin yükselmesi ya da düşmesi
ile reponun güncel fiyatı değişmez. Reponun vadesinden önce bozulması durumunda Müşteri
anaparasını alırken faiz ödemesi alamamaktadır.
Takasbank Para Piyasası (TPP) fon fazlası ve/veya fon ihtiyacı olan üyelerin talep ve tekliflerinin
karşılanmasını sağlayan, Takasbank tarafından kurulmuş organize para piyasasıdır. Para alan
üyenin TPP’ye karşı yükümlülüğü, işlemin vadesinde anapara ve faiz tutarını ödemektir.
Riskleri: Yatırımcı Tasarruf Mevduatı Sigorta Fonu’nun sigortası dahilinde değildir. Ancak repo
işlemi yaptığında Banka yatırımcı adına yatırım miktarı kadar menkul kıymet saklamaktadır.
Ayrıca Takasbank tarafından uygulanan etkin teminatlandırma süreçleri ve garanti fonu
uygulamaları ile risk minimum seviyeye indirilmiştir. Bu nedenle risk asgari seviyededir.
Uygun Müşteri Profili: Risk almak istemeyen, kısa vadeli yatırım yapmak isteyen, piyasa
şartlarından etkilenmek istemeyen müşteriler için uygundur.
Uygun Piyasa Koşulları: Piyasanın görece daha riskli olduğu, faizlerde yukarı yönlü
hareketlerin beklendiği, risk alınmak istenmeyen piyasa koşulları.

Tarafınıza teslim edilen formu okumanız ve sonrasında hükümleri kabul etmeniz durumunda
kutu içinde yer alan ifadeyi el yazısı ile kutunun yanına yazarak altındaki bilgileri doldurarak
imzalamanızı rica ederiz.

 _

 _

 Müşterinin Adı, Soyadı (Unvanı):

 Tarih: …../…../………..

 İmza:

İlgili formu okudum, anladım.
Bir nüshasını elden teslim aldım.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

29 | 40

EK-10

Tezgahüstü Türev Araçlar Risk Bildirim Formu

Önemli Açıklama:
Tezgahüstü piyasalarda türev araç alım satım işlemleri sonucunda kar elde edebileceğiniz gibi
zarar riskiniz de bulunmaktadır. Bu nedenle Müşteri, tezgahüstü türev araç işlemi yapmaya
karar vermeden önce, bu işlemler kapsamında karşılaşabileceği riskleri anlamalı, mali
durumunu ve kısıtları dikkate alarak karar vermeli ve III-39.1 sayılı Yatırım Kuruluşlarının
Kuruluş ve Faaliyet Esasları Hakkında Tebliğ’in (Tebliğ) 25 inci maddesinde öngörüldüğü üzere
“Tezgahüstü Türev Araçlar Risk Bildirim Formu”nda yer alan hususları anlamalı ve ihtiyaç
halinde profesyonel yardım almalıdır.
Müşterinin, Banka nezdinde açtıracağı hesap ve bu hesap üzerinden gerçekleştirilecek tüm
tezgahüstü türev araç alım satım işlemleri Sermaye Piyasası Kurulu tarafından çıkartılan ilgili
her türlü mevzuat ve benzeri tüm idari düzenleme hükümlerine tabidir.
Uyarı:
İşlem yapmaya başlamadan önce çalışmayı düşündüğünüz kuruluşun gerçekleştirmek
istediğiniz yatırım hizmet ve faaliyetlerine ilişkin yetkisi olup olmadığını kontrol ediniz.
Sermaye piyasası işlemleri konusunda yetkili olan banka ve aracı kurumları www.spk.gov.tr
veya www.tspb.org.tr internet sitelerinden öğrenebilirsiniz.
Genel Bilgilendirme:
Tezgahüstü türev araçlar, müşterinin ihtiyaçları doğrultusunda bankanın müşterileri ile karşı
taraf olarak (organize piyasalar dışında) gerçekleştirdiği işlem sözleşmeleridir.
Türev işlemler arbitraj amaçlı ve koruma amaçlı (hedging) olarak yapılabilir.
1. Bankamız nezdinde açtıracağınız hesap ve bu hesap üzerinden gerçekleştirilecek tüm
tezgahüstü türev araç alım satım işlemleri Sermaye Piyasası Kurulu’nca ("Kurul") çıkartılan ilgili
her türlü mevzuat ve benzeri düzenlemelere tabidir.
2. Tezgahüstü türev araç işlemleri, işlem taraflarının ihtiyaçları doğrultusunda karşılıklı
pazarlığa dayalı olarak gerçekleşmekte ve tarafların yükümlülüklerini yerine getirmemesi
ihtimali çerçevesinde karşı taraf riski içermektedir. Tezgahüstü piyasalarda gerçekleştirilen
işlemlerin netleştirilmesi ve takasına ilişkin anlaşmalar yapılabilecek olmakla birlikte,
yürürlükteki mevzuat kapsamında, tezgahüstü piyasalarda merkezi karşı taraf konumunda bir
kurum bulunmadığından, bu tür anlaşmaların varlığı taraflara işlemlerin sonuçlandırılması
aşamasında herhangi bir garanti ya da koruma sağlamamaktadır. Bu nedenle işlem
gerçekleştirilmeden önce karşı taraf konumundaki yatırım kuruluşunun, işlemden doğan
yükümlülüğünü ifa kabiliyetinin tarafınızca değerlendirilmesi gerekmektedir.
3. Tezgahüstü türev araç işlemleri, işleme konu dayanak varlığın türüne ve vade sonuna kalan
gün sayısına göre değişiklik gösteren likidite riski ihtiva etmektedir. Tezgahüstü türev araçların
ikincil piyasası bulunmadığından ve bazı hallerde işlemi ters işlem ile kapatmak mümkün
olamayabileceğinden, likidite riski diğer sermaye piyasası araçlarına göre daha yüksektir.
Piyasalarda meydana gelebilecek dalgalanmalardan dolayı yatırımınızın beklediğiniz kadar kâr
getirmemesi veya ciddi ölçüde zararla sonuçlanması mümkündür.
4. Yatırım kuruluşları ile gerçekleştireceğiniz işlemlerin üçüncü taraflarla yapılmış olarak kabul
edilmesi ve yatırım kuruluşlarına işlemlere danışmanlık eden ya da garantör taraf olarak
bakılmaması gereklidir. Bu doğrultuda, tarafınızca gerekli görülmesi durumunda yatırım
kuruluşları ile akdedilecek sözleşmelerin müzakeresi aşamasında ve işlem gerçekleştirmeden
önce danışmanlık hizmeti alınması uygun olacaktır.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

30 | 40

5. Tezgahüstü türev araç işlemleri, farklı özelliklere sahip işlem taraflarının kendilerine özgü
ihtiyaçlarına karşılık vermek üzere yapılandırılmaktadır. Bu kapsamda; yatırım kararı almadan
önce işlem gerçekleştirmek istediğiniz tezgahüstü türev araçları, ihtiyaçlarınıza uygunlukları ve
barındırdıkları risk unsurları gibi çeşitli açılardan dikkatlice değerlendirmeniz ve gerek
duymanız halinde profesyonel yardım almanız tavsiye olunur.
6. Tezgahüstü türev araç işlemi gerçekleştirmeden önce ve işlemin vadesi içinde, piyasa riskine
ilişkin değerlendirme ve takip yapılması tamamen bu riske maruz kalan işlem taraflarının
sorumluluğu altındadır. İşlemlere aracılık eden kurumların yatırımcılara ve işlem taraflarının
birbirlerine piyasa ve fiyat hareketleri konusunda bilgi verme zorunluluğu/yükümlülüğü
bulunmamaktadır.
7. Tezgahüstü türev araç işlemleri sonucunda sağlanacak getiri kadar karşılaşılması muhtemel
zarar da yüksek olabilir. Piyasa koşullarında, paritelerde, fiyatlarda, kur ve faiz oranlarında ve
işleme veya ürüne dair sair unsurda beklemediğiniz gelişmeler olması durumunda, yatırdığınız
teminat tutarlarının tümünü kaybedebileceğiniz gibi, gerçekleştirdiğiniz işlemin türüne bağlı
olarak zararınız yatırdığınız teminat tutarlarını da aşabilecektir.
8. Tezgahüstü türev araç işlemlerinin kişisel ihtiyaçlara göre yapılandırılmış olması ve
işlemlerin sonuçlandırılması ya da diğer bir tarafa devredilmesine ilişkin içerdiği kısıtlamalar
nedeniyle, herhangi bir tezgahüstü türev işleminin, işlem başlangıç fiyatından ya da herhangi
bir fiyat üzerinden tasfiye edilmesi mümkün olmayabilir.
9. Aşağıda "Çıkar Çatışması" başlığı altında izah edildiği üzere, emir verdiğiniz yatırım
kuruluşunun emirlerinizi karşı taraf olarak yerine getirdiği durumlarda, siz zarar ederken
yatırım kuruluşu kar edebilmektedir. Bu durumlarda yatırım kuruluşu ile aranızdaki çıkar
çatışmasının bilincinde olmalısınız.
10. Yatırım kuruluşu ile akdedeceğiniz sözleşmeler kapsamında, tezgahüstü türev araç
işlemlerinin erken sonlandırılması ve/veya dayanak varlığın ikame varlık/değer ile
değiştirilmesi mümkün olabilecektir. Bu konuda, yatırım kuruluşu ile akdetmeyi düşündüğünüz
sözleşme koşullarının incelenmesinde ve tarafınızca gerekli görülmesi durumunda, yatırım
kuruluşu ile müzakere edilmesinde fayda bulunmaktadır.
11. Yabancı para cinsinden yapılan işlemlerde, yukarıda sayılan risklere ek olarak kur riskinin
olduğu, kur dalgalanmaları nedeniyle farklı para birimleri bazında değer kaybı olabileceği,
devletlerin yabancı sermaye ve döviz hareketlerini kısıtlayabileceği, ek ve/veya yeni vergiler
getirebileceği, alım satım işlemlerinin zamanında gerçekleşmeyebileceği bilinmelidir.
12. Tezgahüstü türev araç işlemlerinde, gerçekleştirmek istediğiniz işlemin türüne bağlı olarak,
yatırım kuruluşu tarafından işlem ve/veya hesap bazında başlangıç ve sürdürme teminatı talep
edilmesi ve işlemlerin devamı süresince teminat tamamlama çağrısında bulunması
mümkündür.
13. Tezgahüstü türev araç işlemlerinin üçüncü kişilere devri kural olarak mümkün değildir.
14. Tezgahüstü türev araç işlemleri, yatırım kuruluşu ile akdedeceğiniz sözleşmede ve
gerçekleştirmek istediğiniz her bir işlem özelinde düzenlenecek olan işlem talimat formlarında
yer alan hüküm ve koşullara tabi olup, sözleşme akdetmeden önce sözleşme hükümlerinin,
işlem gerçekleştirmeden önce ise yatırım kuruluşu ile mutabık kaldığınız işlem koşullarının
tarafınızca dikkatle değerlendirilmesi büyük önem arz eder.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

31 | 40

Çıkar Çatışması
Tezgahüstü türev araç işlemlerinde emir verdiğiniz yatırım kuruluşu, gerekli yetki belgelerine
sahip olmak kaydıyla, emirlerinizi, işlemin karşı tarafı olarak kendi hesabından
gerçekleştirebileceği gibi (portföy aracılığı yöntemi); yetkili bir başka yatırım kuruluşu
hesabından sizin ad ve hesabınıza veya kendi adına ve sizin hesabınıza da (işlem aracılığı
yöntemi) gerçekleştirebilir. Portföy aracılığı yönteminin uygulandığı durumlarda, yatırım
kuruluşu size karşı taraf olarak pozisyon almakta ve sunulan hizmet ya da ürünün niteliği gereği
sizin zarar etmeniz yatırım kuruluşunun kar elde etmesiyle sonuçlanabilmektedir. Tezgahüstü
türev araç işlemlerinde genellikle portföy aracılığı yöntemi kullanılmakta olup bu durumlarda
yatırım kuruluşu ile aranızdaki çıkar çatışmasının bilincinde olmalısınız.
Diğer Riskler
Tezgahüstü Türev Araç işlemleri Risk Bildirim Formu, forma konu ürün ve piyasalara ilişkin
riskler hakkında genel olarak bilgilendirilmenizi amaçlamakta olup farklı ihtiyaçlara göre
değişik şekillerde yapılandırılabilen tezgahüstü türev araç işlemlerinden ve uygulamadan
kaynaklanabilecek tüm riskleri kapsamayabilir. Bu nedenle yatırım kararı almadan önce işlem
gerçekleştirmek istediğiniz piyasalar ve ürünler ile ilgili gerekli araştırmayı yapmanızı ve
profesyonel yardım almanızı tavsiye ederiz.
Fiyatlandırma, Komisyon, Ücret ve Vergiler
1. Tezgahüstü türev araç işlemlerinin fiyatlandırılmasında dikkate alınan temel faktörlere
yukarıda "Genel Bilgilendirme" başlığı altında her bir işlem türü özelinde yer verilmektedir.
Fiyatlandırma, işlem gerçekleştireceğiniz yatırım kuruluşu tarafından her bir işlem özelinde
gerçekleştirilecek ve işlem öncesinde onayınıza sunulacaktır. İşlemler taraflarca işlem talimat
formunda mutabık kalınan fiyatlar üzerinden gerçekleştirilir.
2. Kural olarak portföy aracılığı yöntemi ile gerçekleştirilen tezgahüstü türev işlemlerde maktu
bir ücret veya komisyon alınmamaktadır. Ancak işlemleriniz ilgili mevzuatta belirlenen
oranlarda vergiye tabi tutulacaktır. İşlemlerinize başlamadan önce, işlemlerinize ilişkin vergi
tutar veya oranları ile varsa ücret ve komisyona ilişkin bilgiler tarafınıza bildirilecektir.
Vadeli Döviz Alım-Satım İşlemi - Forward: Belirli bir vadede, önceden belirlenen fiyat ve
miktardaki dövizi alma veya satma yükümlülüğü veren sözleşmeyi ifade eder.
Forward İşlem Alıcısı: Vade sonunda müşteri sözleşmede belirtilen fiyat ve miktardan dövizi
satın alır ve karşı para biriminde satış yapar.
Forward İşlem Satıcısı: Vade sonunda müşteri sözleşmede belirtilen fiyat ve miktardan dövizi
satar ve karşı para biriminde alım yapar.
Riskler: Müşteri bu sözleşme ile bir yükümlülüğe girmektedir ve sözleşme kurundan işlemi
gerçekleştirmek zorundadır. Vade tarihindeki piyasa kurundan kaynaklı olarak kar ya da zarar
elde edebilir.
Esnek (Flexi) Forward: Esnek Forward işlemlerinde ileriki bir tarihe kadar önceden anlaşılmış
kurdan belirli bir tutarda döviz alım veya satım işlemi gerçekleştirilir. Flexi Forward alıcısı,
anlaşılan minimum tutardan az olmamak kaydıyla vade tarihini beklemeksizin, önceden
anlaşılan tarih aralığında işlemini gerçekleştirebilir. Ancak Flexi Forward Alıcısı, vade tarihine
kadar işlem tarihinde belirlenmiş olan tutarın tamamını anlaşılmış olan kurdan almakla
yükümlüdür. Vadeye kadar olan süre boyunca alımı gerçekleşmeyen kalan tutar vade günü
gerçekleştirilir.
Riskler: Müşteri bu sözleşme ile vadeli bir yükümlülüğe girmektedir. İşlem başında anlaşılan
sözleşme kurundan vade sonuna kadar veya vade sonunda işlemi gerçekleştirmek zorundadır.
Vade tarihindeki piyasa kurundan kaynaklı olarak kar ya da zarar elde edebilir.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

32 | 40

Average Rate Forward: Belirli bir vadede, önceden belirlenen fiyat ve miktardaki dövizi alma
veya satma yükümlülüğü altına giren müşteri, aynı vadeye önceden belirlenen gözlem
periyodu boyunca oluşan fiksing kurların aritmetik ortalamasından ikinci bir ters forward
işlemi yapar.
Average Rate Forward İşlem Alıcısı: Vade sonunda müşteri sözleşmede belirtilen fiyat ve
miktardan dövizi satın alır ve işlem başında belirlenen gözlem periyodu boyunca oluşan fiksing
kurların aritmetik ortalamasından ters forward işlemi ile dövizi satar. İki işlem arasındaki fark
kadar kar ya da zarar oluşur.
Average Rate Forward İşlem Satıcısı: Vade sonunda müşteri sözleşmede belirtilen fiyat ve
miktardan dövizi satar ve işlem başında belirlenen gözlem periyodu boyunca oluşan fiksing
kurların aritmetik ortalamasından ters forward işlemi ile dövizi satın alır. İki işlem arasındaki
fark kadar kar ya da zarar oluşur.
Riskler: Müşteri bu sözleşme ile iki işlem yükümlülüğüne girmektedir. Fiksing kurların
ortalamasına göre müşteri kar ya da zarar elde edebilir.
Para (Döviz) Swabı: Farklı dövizlerden olan nakit akımlarının değiştirildiği, valör ve vade
tarihinde, iki para biriminin belirlenen kur seviyelerinden belli bir süre için takas edildiği
anlaşmalardır. Birbirine ters yönlü bir spot ve bir forward işlem ile vade başında ve sonunda
anapara el değiştirir. Müşterilerin maruz kaldığı kur riskini ortadan kaldırır.
Riskler: Müşteri işlemi vadesinden önce kapatmak istemesi durumunda, ilgili para birimlerinin
faizlerinde oluşacak değişim sebebiyle zarar edebilir.
Repoya Bağlı Döviz Opsiyonu (Dual Currency Repo-DCR): İşlem miktarı kadar tutar repoya
bağlanır. Yatırımcı anaparasının para birimine göre Alım (Call) ya da Satım (Put) opsiyonu satar.
Üründe kullanılan opsiyonlar Avrupa tipi olduğundan baz para biriminin seviyesi sadece vade
sonunda kontrol edilmektedir; dönem boyunca yaşanan kur hareketleri getiriyi
etkilememektedir.
Toplam getiri, repo getirisi ve satılan opsiyon getirisinin toplamıdır. Belirlenen dönem için
kurun volatilitesi yüksekse potansiyel getiri artacaktır. Vade sonunda, Alım (Call) opsiyonu
satılması durumunda kurun kullanım fiyatı (strike) üzerinde olması, Satım (Put) opsiyonu
satılması durumunda kurun kullanım fiyatı (strike) altında olması durumunda karşı para
birimine dönüş yapılır. Döviz anaparalı DCR’da vade sonunda spot kur seviyesi kullanım fiyatı
(strike) seviyesi üzerinde ise, yatırımcının anaparası olan dövizi piyasa kurundan daha düşük
bir kurdan Türk Lirası’na dönme yükümlülüğü bulunmaktadır. Türk Lirası anaparalı DCR’da
vade sonunda spot kur seviyesi kullanım fiyatı (strike) seviyesi altında ise, yatırımcının
anaparası olan Türk Lirası’nı piyasa kurundan daha yüksek bir kurdan dövize dönme
yükümlülüğü bulunmaktadır. Yatırımcının parası tüm vade boyunca repoya bağlı kalacaktır.
Ara dönemde çıkış yoktur.
Riskler: Anaparanın vade sonunda kullanım anındaki spot kura göre daha kötü bir kurdan karşı
döviz cinsine dönme riski vardır.
Faiz Takas Sözleşmesi (Interest Rate Swap): Faiz pozisyonu taşıyan müşteriler için faiz
oranlarındaki değişimden kaynaklı belirsizlikleri ortadan kaldıran ve bu sayede müşterilerin
faiz alacak ve yükümlülüklerini etkin bir şekilde yönetmelerini sağlayan bir üründür.
Tarafların bir varlık veya borca ilişkin dönemsel faiz ödemelerini değişken faiz oranından sabit
faiz oranına veya sabit faiz oranından değişken faiz oranına çevirmek amacıyla girdikleri,
dönemsel olarak her takas tarihinde, değişken faiz ödemesi tutarı ile sabit faiz ödemesi tutarını
veya bu tutarlar arasındaki farkı takas etmelerini öngören işlemdir. Faiz Takas Sözleşmeleri

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

33 | 40

aynı para biriminden olan varlık veya borçların sadece faiz ödemelerinin yapısını değiştirir,
anaparalar değiştirilmez.
Riskler: Değişken faizli ödemesini sabit faizli ödemeye dönüştürmek (değişken faiz alıp sabit
faiz ödemek) isteyen müşteriler açısından, Referans Faiz Oranının düşmesi durumunda zarar
oluşur.
Sabit faizli ödemesini değişken faizli ödemeye dönüştürmek (sabit faiz alıp değişken faiz
ödemek) isteyen müşteriler açısından, Referans Faiz Oranının yükselmesi durumunda zarar
oluşur.
Faiz Alım Opsiyonu (Cap/Tavan): Opsiyon Alıcısı’nın, değişken faiz oranına bağlı bir
yükümlülüğünden kaynaklanan faiz ödemelerine üst sınır getirmek amacıyla opsiyon prim
tutarı ödeyerek girdiği, Opsiyon Satıcısı’nın da prim geliri elde etmek amacıyla girdiği, Opsiyon
Satıcısı’nın dönemsel olarak her takas tarihinde değişken referans faiz oranı ile tavan (cap) faiz
oranı arasındaki pozitif fark üzerinden hesaplanan tutarı Opsiyon Alıcısı’na ödemekle yükümlü
olduğu işlemdir.
Faiz Alım Opsiyonu (Cap/Tavan) Alıcısı: Faiz ödeme tarihlerinde, değişken referans faiz oranının
tavan (cap) faiz oranını geçmesi durumunda o hesaplama dönemine ait olan fark kadar tutarı bankadan
tahsil eder.
Faiz Alım Opsiyonu (Cap/Tavan) Satıcısı: Faiz ödeme tarihlerinde, değişken referans faiz oranının
tavan (cap) faiz oranını geçmesi durumunda o hesaplama dönemine ait olan fark kadar bankaya öder.
Riskler: Faiz Alım Opsiyonu (Cap/Tavan) alıcısı olarak faiz ödeme dönemlerinde değişken
referans faiz oranının tavan (cap) faiz oranının üstünde olmaması durumunda ödediği prim
tutarı kadar maliyete katlanacaktır.
Faiz Alım Opsiyonu (Cap/Tavan) satıcısı olarak faiz ödeme dönemlerinde değişken referans faiz
oranının tavan (cap) faiz oranının üstünde olması durumunda ilgili hesaplama dönemlerine ait
değişken referans faiz oranı ile tavan (cap) faiz oranı arasında fark kadar olan tutar değerinde
bir zarar oluşacaktır.
Faiz Satım Opsiyonu (Floor/Taban): Opsiyon Alıcısı’nın, değişken referans faiz oranına bağlı
bir varlığından kaynaklanan faiz gelirlerine alt sınır getirmek amacıyla opsiyon primi ödeyerek
girdiği, Opsiyon Satıcısı’nın da prim geliri elde etmek amacıyla girdiği, Opsiyon Satıcısı’nın
dönemsel olarak her takas tarihinde tavan (floor) faiz oranı ile değişken referans faiz oranı
arasındaki pozitif fark üzerinden hesaplanan tutarı Opsiyon Alıcısı’na ödemekle yükümlü
olduğu işlemlerdir.
Faiz Satım Opsiyonu (Floor/Taban) Alıcısı: Faiz ödeme tarihlerinde, değişken referans faiz
oranının taban (floor) faiz oranının altında kalması durumunda o hesaplama dönemine ait olan
fark kadar tutarı bankadan tahsil eder.
Faiz Satım Opsiyonu (Floor/Taban) Satıcısı: Faiz ödeme tarihlerinde, değişken referans faiz
oranının taban (floor) faiz oranının altında kalması durumunda o hesaplama dönemine ait olan
fark kadar tutarı bankaya öder.
Riskler: Faiz Satım Opsiyonu (Floor/Taban) alıcısı olarak faiz ödeme dönemlerinde değişken
referans faiz oranının taban (floor) faiz oranının üstünde olması durumunda ödediği prim
tutarı kadar maliyete katlanacaktır.
Faiz Satım Opsiyonu (Floor/Taban) satıcısı olarak faiz ödeme dönemlerinde değişken referans
faiz oranının taban (floor) faiz oranının altında olması durumunda taban (floor) seviye ile ilgili
hesaplama dönemlerine ait değişken referans faiz oranı arasındaki fark kadar olan tutar
değerinde bir zarar oluşacaktır.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

34 | 40

Çapraz Kur Swabı (Cross Currency Swap): Faiz ve kur riski taşıyan müşteriler için faiz
oranlarINdaki ve/veya kurlardaki değişimden kaynaklı belirsizlikleri ortadan kaldıran ve bu
sayede müşterilerin faiz ve/veya döviz alacak ve yükümlülüklerini etkin bir şekilde
yönetmelerini sağlayan bir üründür.
Tarafların, belli bir para biriminde bir varlık veya yükümlülüğe ilişkin anapara ve/veya faiz
akışlarını, başka bir para birimine çevirmek amacıyla girdikleri, dönemsel olarak her takas
tarihinde, farklı para birimleri üzerinden hesaplanan değişken tutarları veya sabit tutarları veya
bir değişken tutar ile bir sabit tutarı takas etmelerini öngören işlemdir. Faiz akışları değişken
faiz oranından sabit faiz oranına, değişken faiz oranından değişken faiz oranına, sabit faiz
oranından değişken faiz oranına veya sabit faiz oranından sabit faiz oranına çevrilebilir.
Riskler: Müşteri değişken faiz ödeyen taraf olması durumunda referans faiz oranının
yükselişinden, değişken faiz alan taraf olması durumunda referans faiz oranının düşmesinden
zarar eder. Müşterinin takas ettiği para biriminin değerinde oluşacak değişikliklerde zarar
etme riski oluşacaktır.
Swap Opsiyonu (Swaption): Opsiyon alıcısına belli bir prim karşılığında, belirlenen vadede,
işleme dayanak teşkil eden faiz veya çapraz kur swabı işleminde satın alma hakkını veya satma
hakkını kullanarak, swap işlemine girme hakkı veren; opsiyon satıcısını ise bu konuda yükümlü
kılan vadeli işlemlerdir.
Vade sonunda opsiyon alıcısı opsiyonu kullanmazsa işlem sonlanacaktır. Opsiyon alıcısı
opsiyon hakkını kullandığı takdirde, taraflar faiz veya çapraz kur swabı işlemine gireceklerdir
ve işlem swap işlemi olarak devam edecektir.
Riskler: Opsiyon satıcısı için vade sonunda güncel faiz ile değil işlem tarihinde anlaşılan faiz ile
swap işlemi nakit akışına sahip olma riski vardır.
Payer swaption satıcısı için, opsiyonun kullanılması durumunda güncel faizden daha düşük faiz
ile nakit akışında sabit faiz elde etme yükümlülüğü olabilir. Receiver swaption satıcısı için,
opsiyonun kullanılması durumunda, güncel faizden daha yüksek faiz ile nakit akışında sabit faiz
ödeme yükümlülüğü olabilir.
Vanilla Opsiyon: Opsiyon, satın alan tarafa herhangi bir ürünün fiyatını vade başında
belirlemek koşulu ile bu ürünü belli bir vadede veya vade boyunca satın alma ya da satma
hakkını veren bir anlaşmadır.
Opsiyonu satın alan taraf, aldığı bu hak karşılığında satıcıya prim öder. Dolayısıyla opsiyon
sözleşmesi, alıcı taraf açısından bir hak sağlamakta, buna karşılık satıcı tarafı, bu hakkı satan
taraf olarak yükümlülük altına sokmaktadır.
Opsiyon Alıcısı: Opsiyonlarda primi ödeyen ve dolayısıyla dayanak varlığı belli bir vadeye kadar
veya vadede alma veya satma hakkını elde eden taraftır.
Opsiyon Satıcısı: Opsiyonlarda opsiyon primini alan ve dayanak varlığı belli bir vadeye kadar
veya vadede alma ya da satma yükümlülüğü altında olan taraftır.
Avrupa Tipi Opsiyonlar: Opsiyonu alan tarafın, sözleşmeye konu mal veya kıymeti satın alma
veya satma hakkını sadece vade sonunda kullanması sağlayan opsiyonlardır.
Amerikan Tipi Opsiyonlar: Vade sonu da dahil olmak üzere opsiyon alıcısına istediği zaman
hakkını kullanma imkanını sağlayan opsiyonlardır.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

35 | 40

Alım (Call) Opsiyonu: Opsiyonu alan tarafa belirli bir vadede veya belirli bir vadeye kadar,
önceden belirlenen fiyat, miktar ve nitelikte ekonomik veya finansal göstergeyi, sermaye
piyasası aracını, malı, kıymetli madeni ve dövizi alma hakkı veren, ancak almayı zorunlu
tutmayan, satan tarafı ise alıcının talebi halinde satmaya yükümlü kılan sözleşmeyi ifade eder.
Bir yatırımcı gelecekte, ilgilendiği menkul kıymetin fiyatının yükseleceğini düşünüyorsa,
bugünden ilgili menkul kıymetin fiyatını sabitlemek için alım opsiyonu satın alır.
Alım (Call) Opsiyonu Alıcısı: Vade sonunda spot kur < kullanım fiyatı (strike) ise; Müşteri almış
olduğu Alım (Call) opsiyonunu kullanmaz. Prim kadar zarar söz konusudur.
Vade sonunda spot kur > kullanım fiyatı (strike) ise; Müşteri almış olduğu Alım (Call)
opsiyonunu kullanır, kullanım fiyatı (strike) seviyesinden kıymet alır. Spot kur seviyesine göre
elde edilen kardan prim düşüldükten sonraki miktar kadar kar ya da zarar oluşur.
Alım (Call) Opsiyon Satıcısı: Vade sonunda spot kur < kullanım fiyatı (strike) ise; Müşterinin
satmış olduğu Alım (Call) opsiyonu kullanılmaz. Prim kadar getiri söz konusudur.
Vade sonunda spot > kullanım fiyatı(strike) ise; Müşterinin satmış olduğu Alım (Call) opsiyon
kullanılır, kullanım fiyatı (strike) seviyesinden kıymet satar. Prim ile spot kur seviyesine göre
edilen zarar karşılaştırılarak işlem karı ya da zarar oluşur.
Satım (Put) Opsiyonu: Opsiyonu alan tarafa belirli bir vadede veya belirli bir vadeye kadar,
önceden belirlenen fiyat, miktar ve nitelikte ekonomik veya finansal göstergeyi, sermaye
piyasası aracını, malı, kıymetli madeni ve dövizi satma hakkı veren, ancak satmayı zorunlu
tutmayan, satan tarafı ise opsiyon alıcısının talebi halinde almaya yükümlü kılan sözleşmeyi
ifade eder. Bir yatırımcı gelecekte, ilgilendiği menkul kıymetin fiyatının düşeceğini
düşünüyorsa, bugünden ilgili menkul kıymetin fiyatını sabitlemek için Satım (Put) opsiyonunu
satın alır.
Satım (Put) Opsiyonu Alıcısı: Vade sonunda spot kur > kullanım fiyatı (strike) ise; Müşteri almış
olduğu Satım (Put) Opsiyonunu kullanmaz. Prim kadar zarar söz konusudur.
Vade sonunda spot kur < kullanım fiyatı (strike) ise; Müşteri almış olduğu Satım (Put)
Opsiyonunu kullanır, kullanım fiyatı (strike) seviyesinden kıymet satar. Spot kur seviyesine
göre elde edilen kardan prim düşüldükten sonraki miktar kadar kar ya da zarar oluşur.
Satım (Put) Opsiyonu Satıcısı: Vade sonunda spot kur > kullanım fiyatı (strike) ise; Müşterinin
satmış olduğu Satım (Put) Opsiyonu kullanılmaz. Prim kadar getiri söz konusudur.
Vade sonunda spot kur < kullanım fiyatı (strike) ise; Müşterinin satmış olduğu Satım (Put)
Opsiyonu kullanılır, kullanım fiyatı (strike) seviyesinden kıymet alır. Prim ile spot kur seviyesine
göre edilen zarar karşılaştırılarak işlem karı ya da zararı oluşur.
Riskler: Satıcı için vade sonunda spota göre daha kötü bir kurdan diğer para birimine geçiş riski
vardır. Alım (Call) opsiyon satıcısı için, opsiyonun kullanılması durumunda, spot fiyattan daha
düşük fiyatla elindeki kıymetin satım yükümlülüğü vardır. Satım (Put) Opsiyonu satıcısı için,
opsiyonun kullanılması durumunda, spot fiyattan daha yüksek fiyatla kıymet alma
yükümlülüğü vardır. Alıcı için prim kadar zarar etme riski vardır. Satıcı için sınırsız zarar söz
konusu olabilir.
Knock-In Opsiyon: Opsiyon işlemlerinde Knock In, herhangi bir opsiyon işleminde dayanak
varlığın belli bir seviyeye ulaşması durumunda opsiyonun devreye girmesi ile ilgili bir koşul
oluşturmaktadır.
Opsiyon vade başında geçersiz olarak başlar. Dayanak varlık önceden belirlenen bariyer
seviyesine ulaşırsa ancak bu durumda geçerlilik kazanacaktır.
Knock In seviyesine erişilip erişilmediğinin kontrol edildiği gözlem süresi opsiyonun vadeye
kadar olan süresi ile aynı olabileceği gibi daha kısa (window barrier) da olabilir.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

36 | 40

Knock In seviyesine erişilip erişilmediğine dair kontrol, gözlem süresi boyunca yapılabileceği
gibi (Amerikan), vadede de yapılabilir (Avrupa).
Dayanak varlığın spot fiyatının belli bir seviyeye ulaşmayacağını bekleyen opsiyon satıcısı
Knock In koşulu ekleyerek riskini azaltmayı amaçlayabilir. Aynı şekilde dayanak varlığın spot
fiyatının belli bir seviyeye ulaşması durumunda opsiyonun değer kazanacağını düşünen,
maliyetini düşürmek isteyen opsiyon alım yönündeki yatırımcı, Knock In koşulunu ekleyebilir.
Knock Out Opsiyon: Opsiyon işlemlerinde Knock Out, herhangi bir opsiyon işleminde dayanak
varlığın belli bir seviyeye ulaşması durumunda opsiyonun devre dışı kalması ile ilgili bir koşul
oluşturmaktadır.
Opsiyon vade başında geçerli olarak başlar. Dayanak varlık önceden belirlenen bariyer
seviyesine ulaşırsa ancak bu durumda geçerliliği sona erecektir.
Knock Out seviyesine erişilip erişilmediğinin kontrol edildiği gözlem süresi, opsiyonun vadeye
kadar olan süresi ile aynı olabileceği gibi daha kısa (window barrier) da olabilir.
Knock Out seviyesine erişilip erişilmediğine dair kontrol, gözlem dönemi boyunca
yapılabileceği gibi (Amerikan) vadede de yapılabilir (Avrupa).
Dayanak varlığın spot fiyatının belli bir seviyeye ulaştığında riskinin artacağını düşünen bir
opsiyon satıcısı Knock Out koşulu ile riskini azaltmayı amaçlayabilir. Aynı şekilde dayanak
varlığın spot fiyatının belli bir seviyeye ulaşmayacağını düşünen, maliyetini azaltmak isteyen
opsiyon alım yönündeki yatırımcı opsiyonuna Knock Out koşulu ekleyebilir.
Bu koşullar alınan opsiyonun maliyetini düşürmek için kullanılabileceği gibi satılan opsiyonun
riskini azaltmak için de kullanılabilir. Bir işlemde yatırımcı hem Knock Out hem de Knock In
koşulları koyabilir. Knock In ya da Knock Out koşulu eklenmiş olan opsiyonların primleri,
dolayısıyla satıcı için getirisi, alıcı için de maliyeti, Vanilla opsiyonlara göre düşüktür.
Window Knock In: Yatırımcı, Avrupa tipi opsiyon alır. Opsiyonun devreye girmesi için kurun
belli bir seviyeye ulaşması (Knock In) gerekmektedir. Kur belirlenen seviyeye ulaşmaz ise
opsiyon geçersiz olacak ve yatırımcının hakkı ortadan kalkacaktır. Kurun belli bir seviyeye
ulaşması için belirlenen gözlem süresi (window period) opsiyon vadesinden kısadır ve bu
dönem boyunca her gün kurun bu seviyeye gelip gelmediği kontrol edilir.
Yatırımcı Avrupa tipi opsiyon satar. Opsiyonun devreye girmesi için kurun belli bir seviyeye
ulaşması (Knock In) gerekmektedir. Kur belirlenen seviyeye ulaşmaz ise opsiyon geçersiz
olacak ve yatırımcı riski ortadan kalkacaktır. Kurun belli bir seviyeye ulaşması için belirlenen
gözlem süresi (window period) opsiyon vadesinden kısadır ve bu dönem boyunca her gün
kurun bu seviyeye gelip gelmediği kontrol edilir.
Gözlem süresi boyunca kur belirlenen seviyeye değmez ise opsiyon alıcısının zararı vade
başında almış olduğu opsiyon için ödediği prim kadar olacak ve hakkı ortadan kalkacaktır.
Opsiyonun devreye girmesi durumunda da opsiyon alıcısının vade sonu kur seviyesine göre
gelir potansiyeli mevcuttur.
Gözlem süresi boyunca kur belirlenen seviyeye değmez ise opsiyon satıcısının getirisi vade
başında almış olduğu opsiyon primi kadar olacak ve riski ortadan kalkacaktır. Opsiyonun
devreye girmesi durumunda da opsiyon satıcısının vade sonuna kadar riski devam edecek
olmasına rağmen vade sonu kur seviyesine göre yüksek zarar riski mevcuttur.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

37 | 40

Window Knock Out: Yatırımcı, Avrupa tipi opsiyon alır. Gözlem periyodu (window period)
içerisinde kurun belirlenen seviyeye (Knock Out) ulaşması halinde opsiyon geçersiz olacak,
gözlem periyodu içerisinde kurun belli bir seviyeye (Knock Out) ulaşmaması halinde opsiyon
geçerli olacak ve yatırımcının opsiyonu kullanma hakkı olacaktır. Kurun belli bir seviyeye
ulaşması için belirlenen gözlem süresi (window period) opsiyon vadesinden kısadır ve bu
dönem boyunca her gün kurun bu seviyeye gelip gelmediği kontrol edilir.
Yatırımcı Avrupa tipi opsiyon satar. Opsiyonun geçersiz olması için kurun gözlem periyodu
(window period) içerisinde belli bir seviyeye ulaşması (Knock Out) gerekmektedir. Kur
belirlenen seviyeye ulaşmaz ise opsiyon geçerli olacak ve yatırımcı açısından risk doğacaktır.
Kurun belli bir seviyeye ulaşması için belirlenen gözlem süresi (window period) opsiyon
vadesinden kısadır ve bu dönem boyunca her gün kurun bu seviyeye gelip gelmediği kontrol
edilir.
Gözlem süresi boyunca kur belirlenen seviyeyi test eder ise opsiyon alıcısının zararı vade
başında almış olduğu opsiyon için ödediği prim kadar olacak ve hakkı ortadan kalkacaktır.
Gözlem süresi boyunca kur belirlenen seviyeye değmez ise opsiyon geçerli olacaktır ve opsiyon
alıcısının vade sonu kur seviyesine göre gelir potansiyeli mevcuttur.
Gözlem süresi boyunca kur belirlenen seviyeye değer ise opsiyon satıcısının geliri vade başında
satmış olduğu opsiyon için elde ettiği prim kadar olacak ve yükümlülüğü ortadan kalkacaktır.
Gözlem süresi boyunca kur belirlenen seviyeye değmez ise opsiyon geçerli olacaktır ve opsiyon
satıcısının vade sonu kur seviyesine göre zarar riski mevcuttur.
One Touch: Gözlem süresi boyunca kur belirlenen bariyer seviyesine değer ise One Touch
opsiyon alıcısı opsiyon ödemesi (Payout) tutarından ödediği prim tutarı düşüldüğünde elde
edilen miktar kadar kar elde eder. Belirlenen bariyer seviyesine değmemesi durumunda
ödediği prim tutarı kadar zarar oluşur.
Gözlem süresi boyunca kur belirlenen bariyer seviyesine değer ise One Touch opsiyon satıcısı
opsiyon ödemesi (Payout) tutarından almış olduğu prim tutarı düşüldüğünde bulunan tutar
kadar zarar oluşur. Belirlenen bariyer seviyesine değmemesi durumunda prim tutarı kadar kar
elde eder.
No Touch: Gözlem süresi boyunca kur belirlenen bariyer seviyesine değmez ise No Touch
opsiyon alıcısı opsiyon ödemesi (Payout) tutarından ödediği prim tutarı düşüldüğünde elde
edilen miktar kadar kar elde eder. Belirlenen bariyer seviyesine değmesi durumunda ödediği
prim kadar zarar oluşur.
Gözlem süresi boyunca kur belirlenen bariyer seviyesine değmez ise No Touch opsiyon satıcısı
opsiyon ödemesi (Payout) tutarından almış olduğu prim tutarı düşüldüğünde elde edilen
miktar kadar zarar eder. Belirlenen bariyer seviyesine değmesi durumunda ödediği prim kadar
kar elde eder.
Double One Touch: Gözlem süresi boyunca kur belirlenen bariyer seviyelerinden herhangi
birine değer ise Double One Touch opsiyon alıcısı opsiyon ödemesi (Payout) tutarından ödediği
prim tutarı düşüldüğünde elde edilen miktarı kadar kar elde eder. Belirlenen bariyer
seviyelerinden herhangi birine değmemesi durumunda ödediği prim kadar zarar oluşur.
Gözlem süresi boyunca kur belirlenen bariyer seviyelerinden herhangi birine değer ise Double
One Touch opsiyon satıcısı açısından opsiyon ödemesi (Payout) tutarından almış olduğu prim
tutarı farkı kadar zarar oluşur. Belirlenen bariyer seviyelerinden herhangi birine değmemesi
durumunda almış olduğu prim tutarı kadar kar elde eder.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

38 | 40

Double No Touch: Gözlem süresi boyunca kur belirlenen bariyer seviyelerine değmez ise
Double No Touch opsiyon alıcısı opsiyon ödemesi (Payout) tutarından ödediği prim tutarı
düşüldüğünde elde edilen miktar kadar kar elde eder. Bariyer seviyelerinden herhangi birine
değmesi durumunda ödediği prim kadar zarar oluşur.
Gözlem süresi boyunca kur belirlenen bariyer seviyelerine değmez ise Double No Touch
opsiyon satıcısı için opsiyon ödemesi (Payout) tutarından almış olduğu prim tutarı farkı kadar
zarar oluşur. Bariyer seviyelerinden herhangi birine değmesi durumunda almış olduğu prim
tutarı kadar kar elde eder.
Döviz piyasasını yansıtan veri sağlayıcılarından bazıları olan Bloomberg ve/veya Reuters
ekranlarındaki parite ve kur bilgileri bu tip işlemlerde TSKB tarafından teyit amaçlı
kullanılacaktır.
Bariyer seviyesinin değip değmemesi konusunda TSKB ile müşterisinin anlaşamaması
durumunda müşteri itirazını bariyer tetiklendiği günden itibaren 1 (bir) iş günü içerisinde
yapmak durumundadır.
Banka, türev işlemlerde hesaplayıcı taraftır (calculation agent).
Uyuşmazlık halinde teyit tarafı her şartta Banka olacaktır.

Tarafınıza teslim edilen formu okumanız ve sonrasında hükümleri kabul etmeniz durumunda
kutu içinde yer alan ifadeyi el yazısı ile kutunun yanına yazarak altındaki bilgileri doldurarak
imzalamanızı rica ederiz.

 _

 _

 Müşterinin Adı, Soyadı (Unvanı):

 Tarih: …../…../……….

 İmza:

İlgili formu okudum, anladım.
Bir nüshasını elden teslim aldım.

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

39 | 40

MÜTESELSİL KEFİL/KEFİLLERİN BEYANI

Finansal Hizmetler ve Sermaye Piyasası İşlemleri Çerçeve Sözleşmesi 8.2.3. Maddesindeki
kefalete ilişkin hükümler dahil olmak üzere tüm maddeleri, Türev İşlemlere İlişkin Tanımları,
EK-1 Müşteri Bilgileri Formu, EK-2 (Tüm alt ekleriyle birlikte) Müşteri Beyan Formu (Self
Certification Form), EK-3 Gerçek Faydalanıcının Tanınmasına İlişkin Beyan, EK-4 Müşteri
Sınıflandırılması Formu, EK-5 Müşteri İletişim Bilgileri Formu, EK-6 İnternet Sitesi Kullanım
Talep Formu, EK-7 Kişisel Verilere İlişkin Mutabakat EK-8 Yatırım Hizmet ve Faaliyetleri Genel
Risk Bildirim Formu EK-9 Para Piyasası ve Borçlanma Araçları Risk Bildirim Formu ve EK-10
Tezgahüstü Türev Araçlar Risk Bildirim Formu’nun yer aldığı Müşteri Tanıma Formu ve
Sözleşme Öncesi Bilgilendirmeleri içeren işbu kitapçığı okudum, anladım ve bir nüshasını elden
teslim aldım.

Kefillerin Adı,Soyadı (Unvanı)

Tarih: …../…../……….

İmza :

 MTF V.10

Türkiye Sınai Kalkınma Bankası A.Ş. Meclisi Mebusan Cad. 81 Fındıklı 34427 İstanbul
Tel: (212) 334 50 50 Faks: (212) 334 52 34 Ticaret Sicil No: 42527 www.tskb.com.tr

40 | 40

 EK-11

EKSTRELERİN ELEKTRONİK YÖNTEMLERLE İLETİLMESİ TALEBİ SÖZLEŞMESİ

Meclisi Mebusan Cad. No: 81 Fındıklı Beyoğlu İstanbul adresinde yerleşik Türkiye Sınai
Kalkınma Bankası A.Ş. (kısaca “Banka” veya TSKB) ile diğer taraftan
……………………………………………………………………………….…………………………………..adresinde yerleşik
........................... MERSİS numaralı ………..
(kısaca “Müşteri” veya “Yatırımcı”) arasında imzalanan …………………… tarihli ……………………..
sözleşme numaralı Finansal Hizmetler ve Sermaye Piyasası İşlemleri Çerçeve Sözleşmesinin
(kısaca “Sözleşme”) eki ve ayrılmaz bir parçası olarak taraflar aşağıdaki işbu Ek Sözleşmeyi
yapmışlardır.
Madde 1. İşbu Sözleşme, taraflar arasında imzalanmış bulunan Sözleşme’nin ayrılmaz bir eki
olarak ve Müşteri’ye hesap ekstresinin taahhütlü posta ile adreslerine gönderilmemesi
konusunda imzalanmıştır.
Madde 2. Sermaye Piyasası Kurulu tarafından yayımlanan Tebliğ uyarınca; kural olarak, yatırım
kuruluşlarının işlem yapan müşterilerine ait hesap ekstresini aylık dönemler itibarıyla ilgili
dönemi izleyen 7 iş günü içinde müşterilerinin adreslerine taahhütlü olarak göndermeleri
zorunludur. Ancak hesap ekstresi, müşterinin yazılı talebi üzerine müşteri tarafından beyan
edilecek elektronik posta adresine aynı süre içinde gönderilebilir ya da müşterilerin
ekstrelerine elektronik ortamda erişimine imkan sağlanabilir.
Madde 3. Müşteri Çerçeve Sözleşme’nin eki olarak düzenlenen işbu hesap ekstresi
gönderimine ilişkin tercih bildirimi tahtında, aşağıda işaretli talep şeklinde gönderilen veya
ulaşılan hesap ekstrelerinin kendisine gönderilmiş veya tarafına ulaşmış sayılacağını, başka
yöntemle gönderilmesine gerek olmaksızın hesap ekstresine geçerli olarak erişiminin
sağlanmış olduğunu kabul ve taahhüt eder.
Madde 4. Müşteri elektronik posta adresinde yanlışlıklar, değişiklikler, hatalar, server veya
servis sağlayıcı sorunları gibi Banka’nın doğrudan atfına kabil durumlar dışında işbu ekstrelerin
tarafına ulaşmaması sebebiyle Banka’nın hiçbir sorumluluğu bulunmadığını kabul ve taahhüt
eder. Bu Sözleşme tarihinde imza edilerek yürürlüğe girmiştir.
Müşterinin Ekstre Gönderim Tercihi

☐ Hesap Ekstrelerinin taahhütlü posta yerine aşağıda bildirilmiş olan elektronik posta adresine
gönderilmesi

☐ Hesap Ekstrelerinin taahhütlü posta ile gönderilmesi yerine ekstrelere onlıne şube
üzerinden erişim

Ekstre bildiriminin yapılabileceği E-posta Adresi: __________________ @ _______________

 Müşterinin Adı,Soyadı (Unvanı)
 Adresi ve Vergi Kimlik No.su:

 Faks no:
 E-posta:
 KEP:
 MERSIS No:

 İmza :

TÜRKİYE SINAİ KALKINMA BANKASI A.Ş.
Meclisi Mebusan Caddesi No: 81
34427 Fındıklı - İSTANBUL
Tel No: (212) 334 50 50
Faks No: (212) 334 52 34
KEP: tskb@hs02.kep.tr
MERSIS No: 0879003330900013

