

1:1 KALDIRAÇLI ALIM-SATIM İŞLEMLERİNE İLİŞKİN RİSK BİLDİRİM FORMU

1:1 Kaldıraçlı alım satım işlemleri sonucunda kar elde edebileceğiniz gibi zarar riskiniz de bulunmaktadır. Bu nedenle işlem yapmaya karar vermeden önce, karşılaşılabileceğiniz riskleri anlamanız ve kısıtlarınızı dikkate alarak karar vermeniz gerekmektedir.

ÖNEMLİ AÇIKLAMA

Kaldıraçlı işlem, yatırımcıların hesaplarında bulunan teminatlarla, teminat miktarının belirli bir katına kadar (kaldıraç) işlem yapmalarına olanak veren, kaldıraç nedeniyle doğru yön öngörüldüğü durumda yüksek getiri elde edilmesine olanak sağlarken, aksi durumda ise yüksek kayıplara neden olabilen finansal bir mekanizmadır. KAS işlemleri için tezgahüstü (OTC) bir ikincil piyasa mevcuttur.

Uluslararası tabiriyle FOREX denilen kaldıraçlı işlemler alım satımı, İngilizce Foreign Exchange kelimelerinden türetilmiştir. Forex, Türkçe'ye Döviz alış verişi şeklinde çevrilebilir. Esas itibarıyla Forex, bir ülkenin para birimi karşılığında başka bir ülke parasının alımı ya da satımı olarak tanımlanmaktadır. Bu işlemlerde iki ülke parasının birbirine ya da, altın gibi emtia ve kıymetli madenlerin bir ülke parasına göre değeri alım satıma konu olmakta ve yatırımcılara yatırdıkları teminatın belirli bir katına kadar işlem yapma olanağı verilmektedir. Forex piyasası 5 gün 24 saat açık, spot, borsa-dışı (OTC) bir finansal piyasadır.

Bu nedenle, kaldıraçlı alım satım işlemleri çok riskli olup, yüksek kazançlar sağlayabileceği gibi yüksek zararlara da yol açabileceği riski daima göz önünde bulundurmalıdır.

Finansinvest 1:1 kaldıraçlı alım satım işlemleri kapsamında birlikte çalıştığı likidite sağlayıcı kuruluşlardan almış olduğu en iyi alış/satış fiyatlarını Müşteri'ye elektronik işlem platformu yoluyla sunmaktadır. Müşteri herhangi bir üründe alış ve/veya satış emri verdiğinde, portföy aracılığı faaliyeti (piyasa yapıcı) saklı kalmak kaydıyla, Finansinvest müşteriye karşı pozisyon almaz ve müşteri işlemleri gerçekleştiği anda fiyat değişikliklerinden kaynaklanabilecek zarar riskinden korunmak amacıyla (hedge) Finansinvest birlikte çalıştığı likidite sağlayıcılar nezdinde Müşteriler ile aynı yönde alış ve/veya satış pozisyonları açabilir. Finansinvest tarafından açılan hedge niteliğindeki bu pozisyonların amacı, Müşteri'nin yapmış olduğu 1:1 kaldıraçlı işlemlerden doğabilecek finansal riskten korumak ve/veya engellemek ve/veya sınırlamaktır. Bununla birlikte Finansinvest her zaman portföy aracılığı kapsamında (piyasa yapıcı) faaliyette bulunma hak ve yetkisine sahiptir; Finansinvest tarafından portföy aracılığı kapsamında işlem yapıldığı takdirde Müşteri'nin ilettiği alım veya satım emirleri karşı taraf olarak Finansinvest tarafından (Finansinvest hesabından Müşteri adına alımı ve Müşteri'ye satımı) yerine getirilir. Bu halde, Müşteri ile Finansinvest arasında yaşanabilecek çıkar çatışmalarından en önemlisi Finansinvest'in yapılan işlemlerde Müşteri'ye karşı taraf olduğu portföy aracılığı faaliyeti kapsamında ortaya çıkmakta olup, ilgili piyasanın doğal işleyişi ve uygulamaları doğrultusunda Finansinvest'in Müşteri'ye karşı taraf olması halinde Müşteri kar elde ettiği zaman Finansinvest zarar edebilecek veya Müşteri zarar ettiği zaman Finansinvest kar elde edebilecektir.

Yukarıda verilen bilgi doğrultusunda 1:1 kaldıraçlı alım satım işlemi yapmaya karar vermeden önce, piyasada karşılaşılabileceğiniz riskleri anlamanız, çıkar çatışmaları hakkında bilgi sahibi olmanız, mali durumunuzu ve kısıtlarınızı dikkate alarak karar vermeniz ve "1:1 Kaldıraçlı Alım Satım İşlemlerine İlişkin Risk Bildirim Formu"nda yer alan aşağıdaki hususları anlamanız ve gerekiyorsa uzmandan yardım almanız gerekmektedir.

UYARI

İşlem yapmaya başlamadan önce çalışmayı düşündüğünüz kuruluşun "işlem aracılığı", "portföy aracılığı yetki belgesi"ne sahip olup olmadığını kontrol ediniz. Bu yetki belgesine sahip yatırım kuruluşlarını www.spk.gov.tr veya www.tspb.org.tr web sitelerinden öğrenebilirsiniz.

1:1 KALDIRAÇLI ALIM SATIM İŞLEMLERİNE İLİŞKİN RİSK BİLDİRİMİ VE ÖNEMLİ BİLGİLENDİRMELER

Finans Yatırım Menkul Değerler A.Ş./Yetkili Kuruluş/Finansinvest ile imzalayacağınız "1:1 Kaldıraçlı Alım Satım İşlemlerine Aracılık Sözleşmesi"nde belirtilen hususlara ek olarak, aşağıdaki hususları anlamanız çok önemlidir.

1. Yetkili kuruluş nezdinde açtıracağınız hesap ve bu hesap üzerinden gerçekleştirilecek tüm işlemler için Sermaye Piyasası Kurulu tarafından çıkartılan ilgili her türlü mevzuat ve benzeri idari düzenleme hükümleri uygulanacaktır.
2. Kaldıraçlı alım satım işlemleri kapsamında Müşteri'ye bireysel portföy yöneticiliği veya yatırım danışmanlığı hizmeti verilmemektedir.
3. Profesyonel Müşteri veya Talebe Dayalı Profesyonel Müşteri olarak sınıflandırılan müşteriler, işlemler sonucunda yatırmış olduğu İşlem Teminat tutarının üzerinde zarar edebilir. Bu halde, söz konusu kayıp/zarar Finansinvest tarafından Profesyonel Müşteri ve Talebe Dayalı Profesyonel Müşteri'den talep ve tahsil edilecektir.
4. 1:1 Kaldıraçlı alım satım işlemleri 24 saat işlem gören ve çok volatil/oynak bir piyasa olduğundan pozisyon taşıyan yatırımcıların piyasayı takip etmeleri çok önemlidir. Ters fiyat hareketleri sonucunda hesabınızdaki paranın tümünü kaybedebilirsiniz. Finansinvest Size herhangi bir getiri vaad etmemekte olup, piyasadaki yüksek getiri vadelerine itibar etmeyiniz. Değişimlerin çok hızlı olduğu bu piyasada pozisyonlarınızı, riskinizi, margin call (teminat tamamlama) seviyesini Elektronik İşlem Platformu üzerinden takip edersiniz veya en seri iletişim araçları yoluyla tarafınıza uyarı yapılmaktadır.
5. Müşterilere elektronik işlem platformu üzerinden teminat tamamlama çağrısı (Margin Call Bildirimi) anlık olarak yapılır ve teminat tamamlama yükümlülüklerini yerine getirmeleri istenir. Teminat tamamlama yükümlülüklerini yerine getirmeyen müşterilere yönelik olarak stop out seviyesi olan (varlık/başlangıç teminatı) %10'nin altına inerse en zararda olan pozisyon otomatik olarak kapatılır, teminat tamamlanana kadar (%10 seviyesine gelene kadar) pozisyon kapamalar devam eder ve çerçeve sözleşmelerde belirtilen şartlar dahilinde hesabın %10 teminat seviyesine çıkması sağlanır. Margin Call Bildirimine ilişkin ayrıntıları www.finplus.com.tr ve Finansinvest'in internet sitesi ile sözleşmelerimizden okumanız ve anlamanız önemlidir. Gerekiyorsa profesyonel yardım almanız önerilmektedir.

1:1 KALDIRAÇLI ALIM-SATIM İŞLEMLERİNE İLİŞKİN RİSK BİLDİRİM FORMU

6. Yetkili kuruluşun yapacağınız işlemlere ilişkin tarafınıza aktaracağı bilgiler ve yapacağı tavsiyelerin eksik ve doğrulanmaya muhtaç olabileceği tarafınızca dikkate alınmalıdır.
7. 1:1 Kaldıraçlı alım satım işlemlerine ilişkin olarak yetkili kuruluş personelince yapılacak teknik ve temel analizlerin kişiden kişiye farklılık arz edebileceği bu analizlerde yapılan öngörülerin gerçekleşmeme riskinin bulunduğu dikkate alınmalıdır.
8. Yabancı para cinsinden yapılan işlemlerde, yukarıda sayılan risklere ek olarak kur riskinin bulunduğu, kur dalgalanmaları nedeniyle Türk Lirası bazında değer kaybı olabileceği, devletlerin yabancı sermaye ve alım satım hareketlerini kısıtlayabileceği, ek ve/veya yeni vergiler getirebileceği, alım satım işlemlerinin zamanında gerçekleşmeyebileceği bilinmelidir.
9. Kaldıraçlı alım satım işlemlerinde size sunulan parite fiyatları ve "spread"ler en iyi fiyat durumunu yansıtmayabilir. Başka aracı kurumların fiyatlarını da kontrol etmeniz yerinde olacaktır.
10. Yetkili kuruluşlar tarafından kaldıraçlı alım satım işlemleri sonucunda kayba uğramayacağınız, kaybınızın kontrol altında tutulacağına veya kayba uğramanız durumunda ek teminat çağrısı yapılacağı konularında garanti verilemeyeceğini dikkate almanız gerekmektedir.
11. Finansinvest'in kaldıraçlı alım satım işlemlerinde de Müşteri'ye karşı taraf olduğu Portföy aracılığı faaliyeti kapsamında çıkar çatışması ortaya çıkabilmekte olup, kaldıraçlı alım satım işlemleri piyasasının doğal işleyişi ve piyasa uygulamaları doğrultusunda, Finansinvest'in Müşteri'ye karşı taraf olması nedeniyle kaldıraçlı alım satım işlemleri kapsamında Müşteri'nin kar elde ettiği zaman Finansinvest zarar edebilecek veya Müşteri zarar ettiği zaman Finansinvest kar elde edebilecektir. Bu durum hakkında detaylı bilgi almak için müşteri temsilcilerinizle görüşmeniz ve/veya www.finplus.com.tr internet sitesini incelemeniz tavsiye edilmektedir.

Bu kapsamda aşağıda yer alan bilgileri okumanız ve anlamanız çok önemlidir:

- Hesabınızdaki varlığınız, açık pozisyonunuz için gerekli teminat tutarının %50'sinin altına indiği anda; işlem platformunda gerekli uyarılar görülür.
- Hesabınızdaki varlığınız, açık pozisyonunuz için gerekli teminat tutarının belirli bir alt sınırına (stop-out seviyesine - %10) indiğinde en zarar olan pozisyonlarınız %10 seviyesinin üzerine çıkana kadar sistem tarafından otomatik olarak kapatılır.
- Piyasada oluşabilecek hızlı fiyat hareketleri sonucunda, pozisyonlarınız, otomatik pozisyon kapama teminat seviyesi olan %10'un altında, farklı bir seviyeden gerçekleşebilir. Bu tarz durumların genellikle Pazar gecesi piyasa açılışlarında, önemli ekonomik verilerin açıkladığı zamanlarda ve piyasada likiditenin düşük olduğu anlarda gerçekleşebileceğini belirtmek isteriz.
- Elektronik işlem platformunda, piyasa gözlemi ekranında yer alan fiyatlar ile yine aynı platformda grafikte görülen fiyatlar arasında farklılıklar olabilir.
- Swap gecelik olarak belirlenmekte ve uygulanmaktadır. Swap, yurtiçi veya yurtdışı piyasaların tatil olduğu zamanlar ile hafta sonu tatillerinin söz konusu olduğu hallerde, bahse konu tatil süreleri dikkate alınarak Finansinvest tarafından belirlenir.
- Açılan bir pozisyon için ilk 3 "üç" takvim günü swap "0" sıfır olarak uygulanmakla birlikte ilgili pozisyonun takip eden günlerde açık kaldığı süre boyunca ilgili web sayfasında belirtilen swap oranları uygulanacaktır.
- Hedef spread oranları piyasa koşullarına göre (önemli veri öncesi, sonrası, gece geç saatler vb.) farklılık gösterebilir.
- Açık pozisyonlarınızın kar/zarar hesaplamasında; uzun pozisyonlarınız bid (satış) fiyat üzerinden, kısa pozisyonlarınız ask (alış) fiyat üzerinden değerlendirilir. Piyasa koşulları gereği likiditenin azaldığı, spread oranlarının genişlediği zamanlarda stop out olma riski mevcuttur.
- Buy stop, sell stop, stop loss (zararı durdur) gibi emirler piyasa emir olarak gönderildiği için belirlenen fiyat seviyesinden farklı bir seviyeden gerçekleşebilir.
- Piyasanın GAP'li (boşluklu) açılış yaptığı veya sert hareketlerin yaşandığı bir anda emirleriniz piyasadaki uç fiyatlardan gerçekleşebilir veya pozisyonlarınız stop-out olabilir. Cuma gecesi piyasalar kapanırken açık kalan bir işleminiz, Pazar gecesi piyasaların kapandığı yerin üzerinde/altında açılması (GAP) halinde sizi zarara uğratabilir. Bu tarz riskler yüzünden kayıp yaşamamanız adına Cuma günü piyasa kapanmadan önce teminat seviyenizi mümkün olduğu sürece yüksek tutmanızı tavsiye ederiz.
- Ani ve ters fiyat hareketleri sonucunda zararınız hesabınızdaki bakiye miktarını aşabilir, aşılınan miktar mevzuat gereği tarafınızdan tahsil edilmemektedir.
- Elektronik işlem platformunda görülen, yüksek ve düşük fiyatlar satış fiyatlarıdır. Buna ek olarak, alış işlemleriniz satış yapılarak, satış işlemlerini alış yapılarak kapanmaktadır. Bu sebepten dolayı satış pozisyonunuza koyduğunuz kar-al emriniz aslında bir alış emridir. O anda grafikte gözükken fiyat satış fiyatı olduğundan aradaki spread farkını hesaplamak gerekir. Durumu bir örnekle açıklayacak olursak: 100.000 satış USDTRY 2,9250, Kar-Al 2,9100, Platformda Görülen Gün İçi En Düşük Fiyat 2,9100 Yukarıdaki örnekte bu kar al işlemi gerçekleşmeyecektir. Gün içerisinde 2,9100 seviyesi görülmüş olmasına rağmen, bu satış fiyatıdır. Satış pozisyonu alış ile kapatılır. Dolayısıyla USDTRY'de o anda kur 2,9100-2,9130 seviyesinde olacaktır. Sizin Kar-Al emrinizi gelmesi için kurun 2,9070-2,9100 olarak gerçekleşmesi gerekmektedir.
- Elektronik işlem platformunda görülen yüksek-düşük değerleri her zaman satış fiyatını göstermektedir. Buna ek olarak, alış işlemleriniz satış yapılarak, satış işlemlerini alış yapılarak kapanmaktadır. Bu sebepten dolayı satış pozisyonunuza koyduğunuz zarar-durdur emriniz aslında bir alış emridir. O anda grafikte gözükken fiyat satış fiyatı olduğundan aradaki spread farkını hesaplamak gerekir. Durumu bir örnekle açıklayacak olursak: 100.000 Satış 2,9250 USDTRY, Zarar-

1:1 KALDIRAÇLI ALIM-SATIM İŞLEMLERİNE İLİŞKİN RİSK BİLDİRİM FORMU

Durdur 2,9300, Platformda Görünen Gün İçi En Yüksek Fiyat 2,9270 Yukarıdaki örnekte bu zarar-durdur emri gerçekleşecektir. Gün içerisinde 2,9300 seviyesi en yüksek fiyat olarak gözükmemesine rağmen, 2,9270 seviyesi görülmüştür. 2,9270 fiyatı satış fiyatıdır, o anda alış fiyatı 2,9300 olarak gözükcektir. Sizin zarar-durdur emrinizde 2,9300 seviyesinden alış olarak girildiği için pozisyonunuz kapatılacaktır.

MARGİN VE STOP OUT MEKANİZMALARINA İLİŞKİN ÖNEMLİ BİLGİLENDİRMELER VE ÖRNEKLER

Margin (Teminat)

Margin, bir pozisyon açmak için hesabınızda olması gereken minimum teminat tutarıdır. Bu tutar, kullandığınız kaldıraç oranına, işlem yapacağınız paritenin cinsine ve işlem hacminize göre değişmektedir. İşlem hacimleri birim cinsinden ifade edilir.

Örnek: 1'e 1 kaldıraçla USDTRY paritesinde 100.000 Dolar'lık işlem yapabilmek için ihtiyacımız olan teminat ile kar/zarar, USD cinsinden aşağıdaki gibi hesaplanacaktır.

Fiyat: 2.9000, İşlem: Alım (Uzun poz.), Kaldıraç: 1:1

Pozisyon Büyüklüğü: **100.000 USD**

Margin (Teminat): 100.000 USD * 1(kaldıraç oranı)= **100.000 USD**

Sonuç 1: Pozisyonu fiyat 2.9100 iken kapatırsak;	$(2,9100-2,9000) \times 100.000 \times 2,9100 = 1.000 \text{ TRY Kar}$
Sonuç 2: Pozisyonu fiyat 2.8900 iken kapatırsak;	$(2,9000-2,8900) \times 100.000 \times 2,8900 = - 1.000 \text{ TRY Zarar}$

Margin Call / Teminat Tamamlama Çağrısı %50

Yukarıdaki örneği ele alırsak, varlığınız (bakiye +/- mevcut kar/zarar) , kullandığınız marginin %50'in altına geldiğinde platformun işlem sekmesinde margin seviyelerini gördüğünüz en alt satır kırmızı bir renge dönüşerek size uyarı verilir. 150.000 USD varlık ile bu pozisyonu açtığınızı varsayarsak, margin call çağrısı Varlık/Kullanılan Margin = %50 olduğunda yani, $50.000/100.000 = \%50$, varlığınız 50.000 USD kaldığında, diğer bir deyişle -100.000 USD zarar ettiğinizde margin call çağrısı başlayacaktır. Varlık/Kullanılan Margin %50 seviyesinin üzerine çıktığında, çağrı sona erecek, %50 seviyesinin altında tekrar başlayacaktır.

Stop Out / Otomatik Pozisyon Kapama %10

Varlığınızın, açık pozisyon için gerekli teminatınıza oranı (marginin) %50'sinin altına geldiği anda sistem en çok zararda olan pozisyondan başlayarak, aktif fiyatlardan pozisyonları sırasıyla kapatır. (En zararda olan pozisyon hacmine bakılmaksızın blok olarak kapanacaktır). İlk pozisyon kapandıktan sonra margin seviyesi %50'nin üstüne çıkabilir ancak fiyattaki ters hareket devam ederse aynı sırayla diğer pozisyonlarınız da kapanabilir.

HESAPLAMALAR

Spread: Alış satış fiyatları arasındaki farkın pip cinsinden değeridir.

Örnek: Piyasada o esnada USDTRY için kote olan alış satış fiyatı 2.9000 - 2.9050 ise,

USDTRY paritesinde kotasyonun 4. basamağı pip değerimizdir. Bu durumda örneğimizdeki spread değeri 50 pips'dir.

USDTRY paritesinde spread 1 pip iken bu oran yatırımcıya hangi şartlarda ve ne şekilde yansır?

1 pip = Pozisyon büyüklüğü x 0.0001 => 100,000USD x 0.0001 = 10TRY

1 pip 10TRY olduğuna göre kotasyonlar arası fiyat farkı $50 \times 10 = 500 \text{ TRY}$ demektir.

Bir pozisyon alındığı anda o pozisyonun kapatılabileceği fiyat karşı kotasyondur. Örneğin 2.9000 fiyattan aldığımız pozisyonumuzu o anda kapatabileceğimiz fiyat 2.9050 olduğu için hesabımıza 100.000 USD için yansıyacak olan zarar rakamı 500 TRY olacaktır. Pozisyon başbaşa noktasında kapatıldığı takdirde bir zarar oluşmayacaktır.

Kar/Zarar Hesaplama: (Kapama Fiyatı - Açma Fiyatı) x Pozisyon Büyüklüğü

Kar/Zarar her zaman karşıt döviz cinsinden hesaplanır ve sistem tarafından otomatik olarak USD'ye çevrilerek yatırımcının tercihine göre hesap cinsi ya da karşıt döviz cinsinden platform üzerinden izlenebilir.

Swap Hesaplama: Pozisyon Büyüklüğü x Swap Oranı x Gün Sayısı

ÖRN 1: USDTRY Paritesinde uzun pozisyon (Alış İşlemi) için swap oranı -100 TRY ise ve pozisyon büyüklüğü 100.000 USD ise, bu pozisyonu 1 gün taşımak istersek bu formüle göre hesaplanacak olan swap maliyeti;

$-100 \text{ TRY} \times 1 \text{ gün} = - 100 \text{ TRY}$ olarak hesaplanır.

100.000 USD büyüklüğündeki pozisyon eğer 3 gündür taşıyor ise ; $3 \times (-100) = -300 \text{ TRY}$ olarak yansır.

Eğer açılan hesap türü USD cinsinden ise oluşan kar/zarar/swap tutarlarının tamamı anlık USDTRY kurundan USD'ye çevirilerek , TRY ise Türk Lirası cinsinden platforma yansıtılır.

Pozisyon taşınırken ve swap hesaplaması yapılırken bilinmesi gereken; Çarşamba günleri 3 (üç) günlük swap uygulandığı, Cuma günü de dahil olmak üzere diğer günlerde 1 günlük swap uygulandığıdır.

Swap hesaplamasında iş günü değil, takvim günü esas alınmaktadır.

Eğer açılan pozisyon "ilk 3 gün swapsız" hakkını kullandıktan sonra hala açık kalmaya devam ederse; her takvim günü için swap işler. Yani "Pazartesi-Salı-Perşembe-Cuma" 1'er günlük, "Çarşamba "günü açık kalan pozisyon için ise 3. Gün haftasonuna geldiğinden hafta sonu valöründen dolayı, 3 günlük swap uygulaması söz konusu olur.

3 Günlük Swapsız Uygulaması: Yeni açılan bir pozisyon için; açıldığı gün dahil olmak üzere bu günü takip eden 2 takvim günü daha swap uygulanmaz.

1:1 KALDIRAÇLI ALIM-SATIM İŞLEMLERİNE İLİŞKİN RİSK BİLDİRİM FORMU

Örnek 1: Pazartesi Günü açılan bir pozisyon eğer Salı Günü'ne taşınır ise Pazartesi gecesi 23:59'da ve Salı Gecesi 23:59'da ve Çarşamba Gecesi 23:59'da swap uygulanmaz iken Perşembe Gecesi ve sonraki günlerde swap uygulanmaya başlar.

Örnek 2: Eğer yeni açılan pozisyon Perşembe Günü açılmış ise Perşembe Gecesi ve Cuma Gecesi swap uygulanmaz iken Cumartesi Günü de takvim günü sayıldığından 3. gün "swapsız hakkı" dolmuş olur ve işlemlerin başladığı ilk gün yani takip eden Pazartesi Günü swap işlemeye devam eder.

Örnek 3: Eğer yeni açılan pozisyon Cuma Günü açılmış ise Cuma Gecesi swap uygulanmaz iken Cumartesi Günü ve Pazar Günü de takvim günü sayıldığından 3.gün swapsız hakkı dolmuş olur ve işlemlerin başladığı ilk gün yani takip eden Pazartesi Günü swap işlemeye devam eder.

BİLGİ EDİNİLMESİ GEREKEN ÖNEMLİ TANIMLAR

Kaldıraç Oranı: İşlem yapmak için yatırılan teminat tutarı karşılığında alınabilecek pozisyon büyüklüğünü gösteren orandır.

Alış Satış Farkı (Spread): Döviz çiftinin alış satış fiyatları arasındaki farkın pip cinsinden değeridir. Örn : Alış 2.9050 - 2.9100 Satış

Baz Döviz: Paritede ilk para birimi için kullanılan terimdir. Alım/satım yapılan para birimini temsil eder. Örn: USDTRY paritesinde "USD"

Karşıt döviz: Paritede 2. para birimi için kullanılan terimdir. Kar zarar hesaplamaları bu para birimi üzerinden yapılır. Örn: USDTRY paritesinde "TRY"

Gerekli Teminat (Margin): Mevcut pozisyonunuzu açık tutmanız için Finansinvest tarafından teminata alınan para miktarıdır. Teminattaki bakiyeyi mevcut pozisyonunuzu kapatmadan kullanamazsınız.

Serbest Teminat (Serbest Margin): Yatırımlarınızdan meydana gelebilecek zararları karşılamak için hesabınızda olması gereken tutardır. Ayrıca serbest teminat tutarı kadar yeni pozisyon açılabilir.

Varlık: Yeni bir pozisyon açtıktan sonra, pozisyondaki kar/zarar durumuna göre bakiyenize eklenen ya da çıkarılan tutar sonrası elde edilen miktardır. Hesabınızda açık pozisyonunuz yoksa bakiyenize eşittir.

Emir: Kaldıraçlı Varlık Alım Satımı Özel Şartları kapsamında kaldıraçlı varlık alımı veya satımı için yatırımcılardan yazılı ve sözlü olarak alınan ve/veya elektronik işlem platformuna iletilen talimatlardır.

Parite: Bir ülkenin parası esas alınarak diğer ülke parasının bu esas alınan ülke parası karşısındaki değeridir. Örn: USDTRY işlem kuru 1 USD'nin ne kadar TRY edeceğini belirtir.

Pip: Bir döviz çiftindeki fiyat değişiminin en küçük birimini ifade eder. en küçük değişim 0.0001'dir. Örn: USDTRY 2.9057 ise "7" pip değeridir.

Tik: Bir işlem için söz konusu olabilecek en küçük değişime "TİK" denir.

Açık Pozisyon: Forex Piyasası'nda açık pozisyon; yatırımcının aynı valör ve aynı miktar içinde finansal bir üründe alış ya da satış durumunda olması demektir.

Pozisyon: Yatırımcının fiyatlardaki değişime göre açtığı alış veya satış işlemleridir.

Long: Fiyatların yükseleceği beklentisiyle alım yapılarak oluşturulan pozisyona uzun (long) pozisyon adı verilir.

Short: Fiyatların düşeceği beklentisiyle satım yapılarak oluşturulan pozisyona kısa (short) pozisyon adı verilir.

Stop Out / Otomatik Pozisyonların Kapatılması: Varlık seviyesinin belli bir oranın altına inmesi durumunda pozisyonların sistem tarafından otomatik olarak kapatılmasıdır. (Mevcut stop-out seviyesi %10'dur.)

Pozisyon Kapatma Emri: Açık pozisyonun kapatılması amacıyla verilen emirdir. Bir pozisyon kapatılmak istendiğinde, fazladan yeni bir pozisyon almamak için var olan emrin üzerinde işlem yapılmalı ve mutlaka "Emri Kapat" seçeneği tıklanmalıdır.

Ters İşlem/Pozisyon: Uzun pozisyon karşısında kısa pozisyon, kısa pozisyon karşısında ise uzun pozisyon alınmasıdır. Platform aynı ürün üzerinde iki yönlü pozisyon almayı sağlayan bir yapıya sahiptir.

Çapraz Kur: Para birimleri ABD Doları üzerinden birbirine çevrilir. Dolar içermeyen iki para birimi arasındaki kurdur.

Elektronik İşlem Platformu: Yatırımcıların kaldıraçlı varlık alım satımı yapabileceği ve anlık olarak hesap durumu ve cari Forex fiyatlarının görüntülenebildiği elektronik platformu ifade eder.

Slippage(Kayma) : Görülen işlem fiyatı ile işlemin gerçekleştiği fiyat arasındaki farktır.

1:1 KALDIRAÇLI ALIM SATIM İŞLEMLERİNE İLİŞKİN KOMİSYON, ÜCRET VE VERGİ TUTAR VE ORANLARI

İşlemlere başlamadan önce, ödemekle yükümlü olduğunuz komisyon, ücret, vergi vb. kesintiler hakkında bilgi sahibi olmanız gerekmektedir.

İşlemlere konu komisyon, ücret ve vergi tutar ve oranları ile diğer tüm kesintiler ilgili sermaye piyasası aracına konu sözleşme ile birlikte tarafınıza bildirilecektir. İnternet sitemizde güncel olarak ilan edilecek ve/veya tarafınıza elektronik ortamda bildirilecektir. Anlaşılmadığını düşündüğünüz herhangi bir komisyon, ücret, vergi vb. kesinti varsa, bu hususu Finansinvest'e bildirdiğiniz takdirde tarafınıza yazılı ve/veya sözlü olarak örnekleriyle birlikte açıklama yapılabilecektir.

1:1 Kaldıraçlı Alım Satım İşlemleri Risk Bildirim Formu hakkında daha detaylı bilgi almak için müşteri temsilcilerimizle görüşmeniz ve/veya www.finplus.com.tr internet sitesini incelemeniz tavsiye edilmektedir.