

Haber Başlıkları

- ABD hükümeti yeni mali yılın dördüncü ayında 192 milyar dolar bütçe açığı verdi. Piyasadaki beklentiler, Ocak ayında 51 milyar dolar fazla veren bütçede Şubat ayı için 150 milyar dolarlık bir açık oluşabileceği yönündeydi. 2016 yılının Şubat ayındaki bütçe açığı ise 193 milyar dolar olmuştu.
- Almanya Maliye Bakanı Wolfgang Schaeuble, bazı muhafazakâr milletvekillerinin Eylül seçimlerinden sonra büyük vergi indirimleri talebini, sadece 15 milyar euroluk bir alan olduğunu söyleyerek reddetti.
- Japonya'da çekirdek makine siparişleri; Ocak ayında bir önceki aya göre % 3,2 oranında azaldı. Piyasada beklenti, Ocak ayında % 0,5 artış olabileceği yönündeydi. Japonya'daki sermaye yatırımları için önemli bir gösterge olarak kabul edilen çekirdek makine siparişleri, Aralık ayında bir önceki aya göre % 2,1 oranında yükselmişti.
- New York Borsasında endeksler, haftanın son işlem gününü, Fed'in bu hafta faiz arttıracığına yönelik beklentiler ile birlikte yükselişle kapadılar.
- Hollanda ile yaşanan gerginliğin ardından TL'nin haftaya satıcılı başladığı görülüyor.
- Başbakan Yardımcısı Mehmet Şimşek, Türkiye'nin iç ve dış şoklara karşı çok iyi bir direnç gösterdiğini ifade ederek, "Bugün hala Türkiye ekonomisi, ılımlı dahi olsa büyüyor" dedi.
- Telefon üreticilerinin kullandığı telefon aksam ve parçalarında uygulanan Gümrük Vergisi, Ar-Ge çalışmaları yapılması ve Ar-Ge Merkezi Belgesi'ne sahip olunması halinde nihai kullanım şartıyla kaldırıldı.
- Rusya Devlet Başkanı Putin, Türk firmalarına iş vizesi yasağının kaldırılacağını açıkladı.
- Baker Hughes'in son raporuna göre, ABD'deki aktif sondaj kulelerinin sayısı 10 Mart itibarıyla bir önceki haftaya göre 12 adet arttı ve 768 adet oldu. ABD'deki petrol ve gaz kulelerinin toplam sayısı ise sayısı geçen yıla göre 288 adet çoğaldı. Petrol kulelerinin sayısı ise bir önceki haftaya göre 8 adet artarak 617 adet olurken, gaz kuleleri sayısı ise 146'dan 151'e yükseldi.
- Petrol fiyatları, ABD'de petrol üreticilerinin faaliyetlerini artırması ve bunun da küresel arz fazlasını azaltmak için OPEC'in üretim kısıntısı çabalarını dengelemesi ile birlikte düşüşünü sürdürdü.

Gelişmiş ülke para birimlerinin son işlem gününe göre getirileri *

Kaynak: Bloomberg, Tacirler Yatırım * ABD dolarına karşı

Gelişmekte olan ülke para birimlerinin son işlem gününe göre getirileri *

Kaynak: Bloomberg, Tacirler Yatırım * ABD dolarına karşı

Günlük Ekonomi Takvimi

Ülke	Veri	Saat	Beklenti	Önceki
	Ocak Ayı Cari İşlemler Dengesi	10:00	18,0B	18,4B
	TCMB Mart Ayı Beklenti Anketi	14:30	%-0,4	%1,1
	Avrupa Merkez Bankası Başkanı Draghi'nin Konuşması	16:30	%3,3	%4,3

Makroekonomik Gelişmeler

ABD’de ücret artışları beklentinin altında kaldı

Geçtiğimiz hafta Cuma günü öğle saatlerinde ABD’den gelen istihdam verilerini takip ettik. ABD Şubat ayı Tarım Dışı İstihdam Değişimi verisi 200K olan beklentinin üzerinde gelerek 235K olarak gerçekleşirken, Şubat ayı İşsizlik Oranı verisi beklendiği üzere %4,8’den %4,7’ye geriledi. Ancak, Ortalama Saatlik Kazançlar verisinin beklentilerin altında bir artış kaydetmesi, dolar endeksinin Cuma günü sert bir şekilde değer kaybetmesine neden oldu. Cuma günkü bültenimizde de belirttiğimiz üzere, Ortalama Saatlik Kazançlar verisi enflasyon açısından artık çok daha yakından takip edeceğimiz bir veri haline gelmiş durumda. Doğal işsizlik oranına ulaşmış olan ABD ekonomisinde, ücret artışlarındaki gidişat artık çok daha fazla önem arz ediyor. Dolayısı ile her ayın ilk Cuma günü açıklanan veri setinde, Ortalama Saatlik Kazançlar verisini daha yakından izliyor olacağız. Şubat ayında %0,3 artış kaydetmesi beklenen Ortalama Saatlik Kazançlar verisinin beklentilerin altında kalarak %0,2 olarak gerçekleşmesi, dolar endeksinin 101,17 seviyesine kadar gerilemesine, USDTRY paritesinin ise 3,73 seviyesin altına sarkmasına neden oldu. Cuma günü sert satış baskılarına maruz kalan dolar endeksinin, halen daha 50 günlük hareketli ortalaması üzerinde tutunmaya devam ettiği görülüyor. Endeksin bu ortalama üzerindeki hareketini devam ettirmesi durumunda yönünü yeniden yukarı çevirmesi ve kayıplarını telafi etmesi beklenebilir.

Fed’in Mart ayı toplantısı bu hafta gerçekleşecek

15 Mart Çarşamba akşamı Fed’in Mart ayı toplantı kararı açıklanacak. ABD vadelileri, Fed’in Mart ayında faiz artırma olasılığının %100 olarak fiyatlandığını işaret ediyor. Kurum olarak Fed’in bu haftaki toplantısında faiz artırması ihtimaline temkinli yaklaşmayı tercih ediyoruz; zira, bu haftaki toplantıda bir faiz artırımını gerçekleştirilmesi Fed’in 2008 krizinden bu yana uygulamakta olduğunu iletişim politikasına ters düşecektir. Fed, faiz artırımını gerçekleştirmeyi planladığı toplantı öncesinde mutlaka buna yönelik bir ipucu vererek ya da bir önceki toplantıda atıfta bulunarak piyasayı faiz artırımına hazır hale getirir. Ancak, 31 Ocak – 1 Şubat toplantısında Fed’den Mart ayında bir faiz artırımına gidilebileceğine yönelik herhangi bir ipucu gelmediği görüldü. Şubat ayı boyunca birbiri ardında açıklamalarda bulunan Fed başkanları piyasalardaki faiz artırım beklentilerini büyük ölçüde artırmış olsa da, bu konudaki temkinli duruşumuzu sürdürüyoruz. Ancak, Mart ayında faiz artırılmasa bile, toplantıdaki tonun oldukça şahin olacağını ve Mayıs (basın toplantısı yapılmayacak) ya da Haziran (basın toplantısı yapılacak) toplantılarına net bir atıfta bulunulabileceğini düşünüyoruz.

Döviz & Emtia Analizleri

USD/TRY

Cuma günü ABD cephesinden gelen Ortalama Saatlik Kazançlar verisinin beklentilerin altında kalması nedeniyle sert satış baskılarına maruz kalan dolar endeksi, USDTRY paritesinin de 3,73 seviyesi altına kadar gerilemesini sağlamıştı. Ancak, Hollanda ile yaşanan gerginliğin de etkisi ile birlikte kurların yeni haftaya yukarı yönlü bir fiyat boşluğuyla başladığı görülüyor. Bununla birlikte Cuma günü 3,7296 seviyesinden kapanan USDTRY paritesi, bugün açılışını 3,7400 seviyesinden gerçekleştirdi. Türk lirasının bu sabah saatleri itibariyle %0,25'lik kayıpla Cuma gününden bu yana dolar karşısında en fazla değer kaybeden gelişmekte olan ülke para birimi olduğunu görüyoruz. Ayrıca, Cuma günü sert satış baskılarına maruz kalan dolar endeksinin, halen daha 50 günlük hareketli ortalaması üzerinde tutunmaya devam ettiği görülüyor. Endeksin bu ortalama üzerindeki hareketini devam ettirmesi durumunda yönünü yeniden yukarı çevirmesi ve kayıplarını telafi etmesi beklenebilir. Bununla birlikte, T'deki değer kaybının da devam ediyor olması ile birlikte, kurdaki geri çekilme hareketlerinin alım fırsatı olarak sınırlı kalmaya devam etmesi ve kurun kısa vadede yeniden 3,80 seviyesine doğru yükselişe geçmesi beklenebilir. Bu hafta içerisinde Fed'den ve TCMB'den gelecek olan faiz kararları kurdaki kısa – orta vadeli gidişat açısından oldukça önemli olacak. Bu hafta gerçekleşecek olan TCMB toplantısında gecelik borç verme faizinde 75 bp, Geç Likidite Penceresinde ise 100 bp'lık bir artırım gerçekleştirilebileceğini düşünmekteyiz. ABD vadeliileri ise, Fed'in Mart ayında faiz artırma olasılığının %100 olarak fiyatlandığını işaret ediyor. Kurum olarak Fed'in bu haftaki toplantısında faiz artırması ihtimaline temkinli yaklaşmayı tercih ediyoruz, zira bu haftaki toplantıda bir faiz artırımını görmemiz durumunda bu, Fed'in 2008 krizinden bu yana uygulamakta olduğunu iletişim politikasına ters düşecektir. Ancak, Mart ayında faiz artırılmasa bile, toplantıdaki tonun oldukça şahin olacağını ve Mayıs (basın toplantısı yapılmayacak) ya da Haziran (basın toplantısı yapılacak) toplantılarına net bir atıfta bulunulabileceğini düşünüyoruz. Kısacası, bu haftaki gelişmeler kurdaki gidişat açısından önemli olacak. Dolar endeksindeki yükseliş eğiliminin sürmesi ve TL üzerindeki satış baskısının devam etmesi, kurdaki geri çekilmelerin alım fırsatı olarak sınırlı kalmasına neden olabilir. Kurdaki güncel teknik seviyelere bakalım olursak: Bu sabah saatlerinde 3,7397 seviyesinden işlem gören USDTRY paritesinde 3,7342 seviyesi destek, 3,7526 seviyesi ise direnç konumunda bulunuyor. 3,7342 desteğinin aşağı yönlü kırılması halinde bir sonraki destek seviyemiz 3,7195, 3, direncinin yukarı yönlü kırılması halinde ise bir sonraki direnç seviyemiz 3,7692 olarak karşımıza çıkıyor.

USD/TL

EUR/USD

Geçtiğimiz hafta Cuma günü öğle saatlerinde ABD'den gelen istihdam verilerini takip ettik. ABD Şubat ayı Tarım Dışı İstihdam Değişimi verisi 200K olan beklentinin üzerinde gelerek 235K olarak gerçekleşirken, Şubat ayı İşsizlik Oranı verisi beklendiği üzere %4,8'den %4,7'ye geriledi. Ancak, Ortalama Saatlik Kazançlar verisinin beklentilerin altında bir artış kaydetmesi, dolar endeksinin Cuma günü sert bir şekilde değer kaybetmesine ve EURUSD paritesinin 1,06 üzerinde tutunmasına neden oldu. Ayrıca, Avrupa Merkez Bankasının tahvil alımları bitmeden faiz artışı yapıp yapılamayacağını değerlendirdiğine dair çıkan haberler euroyu değerlendirerek paritedeki yükselişi daha da besledi. Dolar endeksindeki gerileme ve eurodaki değerlenme ile birlikte bu sabah saatleri itibariyle yükselişini sürdürmekte olan EURUSD paritesinin 1,07 seviyesi üzerine çıkmış olduğu görülüyor. EURUSD paritesindeki kısa – orta vadeli düşüş beklentimizi koruyoruz. Dolar endeksindeki yükseliş eğiliminin sürebileceğini ve euro üzerindeki baskının yaklaşan seçimler ile birlikte artabileceğini göz önünde bulunduracak olursak, EURUSD paritesindeki yükseliş hareketlerinin satış fırsatı olarak sınırlı kalmaya devam edebileceğini belirtebiliriz. EURUSD paritesindeki güncel teknik seviyelere bakacak olursak: Bu sabah saatleri itibariyle 1,0704 seviyesinden işlem görmekte olan EURUSD paritesinde, 1,0680 seviyesi destek, 1,0720 seviyesi ise direnç konumunda. 1,0680 desteğinin aşağı yönlü kırılması halinde bir sonraki destek seviyemiz 1,0645, 1,0720 direncinin yukarı yönlü kırılması halinde ise bir sonraki direnç seviyemiz 1,0765.

EUR/USD

XAU/USD

Fed'in Mart ayı toplantısında faiz artıracığına yönelik beklentilerin %100'e ulaşması ve geçtiğimiz hafta içerisinde beklentilerin üzerinde gelen ABD verileri, altın fiyatlarının sert satış baskılarına maruz kalmasına ve 1200 seviyesi altına inmesine neden olmuştur. Ayrıca, yüksek stok dataları nedeniyle düşüş kaydeden petrol fiyatları da, küresel enflasyonist beklentileri baskılayarak, enflasyon karşısındaki en önemli güvenli liman olan altının değer kaybetmesinde rol oynadı. Geçtiğimiz hafta içerisinde sert satış baskılarına maruz kalan altın fiyatlarının, Cuma günü beklentilerin altında gelen ABD Ortalama Saatlik Kazançlar verisi sonrasında dolar endeksinde görülen geri çekilme ile birlikte yönünü yukarı çevirdiğini ve kayıplarının ufak bir kısmını geri verdiğini görüyoruz. Bu sabah saatleri itibarıyla 1200 seviyesi üzerinde seyretmekte olan altın fiyatlarında, mevcut yükseliş çabasının gün içerisinde devam edebileceğini düşünmekteyiz. Kısa vadeli teknik göstergelerin olası yükseliş hareketlerini işaret ettiği altın fiyatlarında, 1205 seviyesi üzerinde tutunması durumunda kısa vadeli yükseliş eğiliminin korunması ve hareketin 1220 seviyesine doğru devam etmesi beklenebilir. Bugün altındaki kısa vadeli gidişatı etkileyebilecek önemli bir veri bulunmuyor. Ancak Çarşamba günü açıklanacak olan Fed Mart ayı toplantı kararı yakından takip edilecek. Altın fiyatlarındaki güncel teknik görünüme bakacak olursak: Bu sabah saatleri itibarıyla 1207,87 seviyesinden işlem görmekte olan altın fiyatlarında 1207 seviyesi destek, 1213 seviyesi ise direnç konumunda. 1213 direncinin yukarı yönlü kırılması durumunda bir sonraki direnç seviyemiz 1216, 1207 desteğinin aşağı yönlü kırılması durumunda ise bir sonraki destek seviyemiz 1200.

XAU/USD

USD/JPY

Asya seansında Japonya'dan gelen verileri takip ettik. Japonya'da Şubat ayında ÜFE aylık bazda %0,2, yıllık bazda ise %1 artış sağladı. Enerji, metal ve benzeri ürünlerin ithalat fiyatlarında yaşanan artış JPY bazında %10,1 olurken, ihracat fiyatlarında ise %2,5'lik artış gerçekleşti. Makina siparişleri ise Ocak ayında aylık bazda %3,2, yıllık bazda ise %8,2'lik gerileme kaydedildi. Verilerin USDJPY paritesi üzerinde fazla bir etkisinin olmadığı görüldü. Geçtiğimiz haftaki bültenlerimizde bahsettiğimiz flama formasyonunun çalışması ile birlikte öngördüğümüz yükselişi hareketi gerçekleştiren ve 115,50 seviyesinin üzerini test eden USDJPY paritesi, Cuma günü açıklanan ABD Ortalama Saatlik Kazançlar verisinin beklentilerin altında kalması sonrasında dolar endeksinde görülen satış baskısı nedeniyle kazançlarının bir kısmını geri verdi. Bu sabah saatleri itibariyle 115 seviyesi altında hareket etmekte olan paritenin, 50 günlük hareketli ortalamasına denk gelen 113,50 seviyesi üzerinde tutunmaya devam etmesi durumunda, geri çekilme hareketlerinin sınırlı kalabileceğini ve düşüşlerin alım fırsatı verebileceğini düşünüyoruz. USDJPY paritesinin 113,540 seviyesi üzerinde tutunabilmesi durumudna 120 seviyesine doğru istikrarlı bir yükseliş kaydedebileceğini düşünüyoruz. Güncel teknik seviyelere bakacak olursak: Bu sabah saatleri itibariyle 114,69 seviyesinden işlem görmekte olan USDJPY paritesinde 114,50 seviyesi destek, 114,90 seviyesi ise direnç konumunda. 114,50 desteğinin aşağı yönlü kırılması durumunda bir sonraki destek seviyemiz 113,84, 114,90 direncinin yukarı yönlü kırılması durumunda ise bir sonraki direnç seviyemiz 115,50.

USD/JPY

Piyasalara Genel Bakış

	Son Fiyat / Değer	Değişim				
		1 günlük	1 haftalık	1 aylık	6 aylık	YBB
Hisse senedi endeksleri						
Gelişmiş Piyasalar						
S&P	2.373	%0,3	-%0,4	%1,9	%11,5	%6,0
DAX	11.963	-%0,1	-%0,5	%1,6	%15,2	%4,2
FTSE	7.343	%0,4	-%0,4	%0,9	%10,2	%2,8
Nikkei	19.605	%0,2	%1,4	%1,0	%17,4	%2,8
Gelişmekte olan Piyasalar						
Türkiye	89.611	%0,7	-%0,1	%1,2	%16,3	%14,7
Çin	3.213	%0,4	-%0,2	%0,3	%6,7	%4,0
Hindistan	28.946	%0,1	%0,4	%2,1	%2,1	%8,7
Endonezya	5.391	%0,1	-%0,2	-%0,2	%3,5	%1,9
Rusya	1.974	%0,0	-%3,7	-%8,7	-%1,5	-%11,6
Brezilya	64.675	%0,1	-%3,2	-%3,4	%13,8	%7,4
Meksika	47.102	-%0,3	-%0,7	-%1,2	%2,1	%3,2
Güney Afrika	51.270	%0,7	-%0,8	-%3,2	-%2,9	%1,2
Oynaklık Endeksleri						
VIX	12	-%5,2	%6,4	%7,5	-%23,1	-%17,0
EM VIX	17	-%6,8	-%4,2	%5,0	-%27,0	-%23,6
MOVE	68	-%2,1	%2,9	-%2,8	-%1,7	-%5,5
Döviz Kurları (ABD dolarına karşı)						
Türkiye	3,7316	-%1,1	%0,7	%0,9	%25,7	%5,9
Brezilya	3,1419	-%1,6	%0,8	%0,9	-%3,2	-%3,3
Güney Afrika	13,1786	-%1,2	%1,2	-%1,2	-%7,4	-%4,1
Çin	6,9093	%0,0	%0,2	%0,4	%3,4	-%0,5
Hindistan	66,605	-%0,2	-%0,3	-%0,4	-%0,5	-%1,9
Endonezya	13379	-%0,1	%0,0	%0,5	a.d.	-%0,7
CDS *						
Türkiye	235,9	-4,5	-3,2	-3,8	39,6	0,9
Brezilya	231,2	-4,2	14,7	-9,1	32,3	116,0
Güney Afrika	191,0	-0,5	-1,7	-19,6	a.d.	a.d.
Endonezya	132,9	-2,4	7,6	-9,6	17,0	41,9
Rusya	171,2	-1,8	7,5	-8,3	a.d.	a.d.
10 yıllık bono faizleri						
Türkiye	%11,3	-0,1	1,5	0,3	a.d.	-0,1
Brezilya	%10,3	-0,2	0,0	-0,1	-1,9	a.d.
Güney Afrika	%8,7	0,0	0,0	-0,1	0,0	-0,2
Hindistan	%6,9	0,0	0,1	0,1	0,1	0,4
Endonezya	%7,5	0,0	0,0	0,0	a.d.	-0,4
10 yıllık Eurobond faizleri (USD)						
Türkiye	%5,8	-0,09	1,30	0,18	a.d.	-0,08
Brezilya	%5,1	-0,08	0,22	0,29	0,43	-0,44
Güney Afrika	%4,8	a.d.	0,22	0,23	0,54	-0,10
Endonezya	%4,2	0,08	0,24	0,24	a.d.	-0,17
Emtia						
Ham Petrol - Brent USD/varil	51,37	-%1,6	-%8,1	-%9,4	%6,3	-%9,6
Ham Petrol - WTI USD/varil	48,49	-%1,6	-%9,1	-%10,0	%4,8	-%9,7
Altın - USD / oz	1201,4	-%0,1	-%2,0	-%2,7	-%9,1	%4,3
Gümüş - USD / t oz.	16,883	-%0,6	-%4,6	-%5,9	-%10,7	%5,6
Commodity Bureau Index	431,69	-%0,3	-%0,6	-%0,4	%7,5	%2,0

* Değişim değerleri baz olarak ifade edilmiştir.

Kaynak: Bloomberg

Yatırım Merkezlerimiz

Genel Müdürlük

Nispetiye Cad. B-3 Blok Kat: 7-9
Akmerkez Etiler - İSTANBUL
0 212 355 46 46

Adana

Cemal Paşa Mah. Gazipaşa Bul.
Cemal Uğurlu Apt. Kat: 1 D: 4 ADANA

(0 322) 457 77 55

Ankara

Remzi Oğuz Arık Mah. Tunalı Hilmi Cad.
Yaprak Apt. No: 94 Kat: 2 D: 9
Kavaklıdere Çankaya - ANKARA

(0 312) 435 18 36

Antalya

Şirinyalı Mah. İsmet Gökşen Cad. Özden
Apt. No:82/6 Muratpaşa - ANTALYA

(0 242) 248 45 20

Bakırköy

İstanbul Cad. Bakırköy İş Merkezi No:
6 Kat: 4 D: 14 Bakırköy - İSTANBUL

(0 212) 570 52 59

Bursa

Muradiye Mah. Çekirge Cad. Koçer Apt.
No: 49 Kat: 2 D: 4 Osmangazi - BURSA

(0 224) 225 64 10

Denizli

Saraylar Mah. 2. Ticari Yol No: 32 Kat: 5
DENİZLİ

(0 258) 265 87 85

Erenköy

Bağdat Cad. Çubukçu Apt. No: 333
Kat: 2 D: 4 Kadıköy - İSTANBUL

(0 216) 348 82 82

Gaziantep

İncilipinar Mah. Gazimuhtarpaşa Bul.
Kepkepzade Park İş Merkezi B Blok No:
18 Kat: 1 D: 5 GAZİANTEP

(0 342) 232 35 35

Girne

Şehit Necati Gürkaya Mevkii Çağdaş Apt.
Kat: 1 D: 1 Girne - KKTC

(0 392) 815 14 54-55-56

İzmir

Şair Eşref Bul. Ragıp Şanlı İş Merkezi
No: 6 Kat: 3 D: 306 Çankaya - İZMİR

(0 232) 445 01 61

İzmit

Hürriyet Cad. Kaya İşhanı No: 39/5 İzmit
KOCAELİ

(0 262) 323 11 33

İzmit İrtibat

Ömerağa Mah. Alemdar Cad. İ. Kolaylı
Apt. No: 8 Kat: 2 İzmit KOCAELİ

(0 262) 260 01 01

Karadeniz Ereğli

Murtaza Mah. Hamamüstü Sok. İ. Esat
Taneri İş Merkezi No: 19 Kat: 2
Karadeniz Ereğli - ZONGULDAK

(0 372) 316 40 50

Kartal

Üsküdar Cad. Cevat Kayacan Apt. No:
26 Kat: 4 D: 8 Kartal - İSTANBUL

(0 216) 306 22 71 - 306 22 06

Kayseri

Cumhuriyet Mah. Sultan Hamam Cad.
Kavuncu İş Merkezi No: 17 Kat: 1 D: 2
KAYSERİ

(0 352) 221 08 68 - 222 82 51

Mersin

Çankaya Mah. Bahri OK İş Merkezi B
Blok No: 78 MERSİN

(0 324) 238 11 89

Uyarı Notu

Bu raporda yer alan yatırım bilgi, yorum ve tavsiyeleri, yorum ve tavsiyede bulunanların kişisel görüşlerine dayanmakta olup finansal bilgi ve genel yatırım tavsiyesi kapsamında hazırlanmıştır ve hiçbir şekilde yatırım danışmanlığı kapsamında değildir. Yatırım danışmanlığı hizmeti; yetkili kuruluşlar tarafından kişilerin risk ve getiri tercihleri dikkate alınarak kişiye özel sunulmaktadır. Burada yer alan yorum ve tavsiyeler ise genel niteliktedir. Bu tavsiyeler, mali durumunuz ile risk ve getiri tercihlerinize uygun olmayabilir. Bu nedenle, sadece burada yer alan bilgilere dayanarak yatırım kararı verilmesi beklentilerinize uygun sonuçlar doğurmayabilir.

Yatırım Danışmanlığı hizmeti talep edilmesi halinde; yatırımcının Tacirler Yatırım Menkul Değerler A.Ş. ile Yatırım Danışmanlığı sözleşmesi imzalamış olması, Yerindelik Testi'ni tamamlamış ve risk grubunun belirlemiş olması zorunludur.

Bu raporda yer alan her türlü bilgi, yorum ve tavsiye uygunluk testi ile tespit edilecek risk grubunuz ve getiri beklentiniz ile uyumlu olmayabilir. Dolayısıyla, uygunluk testi neticesinde risk grubunuz tespit edilmeden sadece burada yer alan bilgilere dayanılarak yatırım kararı verilmesi amaç, bilgi ve tecrübenize uygun sonuçlar doğurmayabilir.

Bu rapor herhangi bir sürede belirli bir getirinin sağlanacağına dair bir taahhüt içermemekte olup, zaman içerisinde piyasa koşullarında meydana gelen değişiklikler nedeniyle yorum ve tavsiyelerde değişiklikler söz konusu olabilir. Bu raporda bahsedilen yatırım araçlarının fiyatları ve değerleri yatırımcıların menfaatlerine aykırı olarak hareket edebilir ve netice itibarıyla yatırımcılar anaparalarını kaybetme riski ile karşı karşıya kalabilirler. Bu raporda yer alan geçmiş performans verileri gelecekte elde edilecek sonuçların bir garantisi olarak kabul edilemez.

Bu raporda yer alan tüm bilgiler ve görüşler yatırımcıları bilgilendirmek amacıyla, Tacirler Yatırım Menkul Değerler A.Ş. tarafından güncel ve güvenilir kaynaklardan temin edilmiş olmakla beraber, Tacirler Yatırım Menkul Değerler A.Ş. söz konusu bilgilerin doğru ve tam olduğunu taahhüt etmemektedir. Raporlardaki yorumlardan, bilgilerin tam veya doğru olmaması ve/veya güncellenme nedeniyle doğabilecek maddi ve manevi zararlardan Tacirler Yatırım Menkul Değerler A.Ş. ve çalışanları sorumlu tutulamaz.

Bu rapor, sadece gönderildiği kişilerin kullanımı içindir. Bu raporun tümü veya bir kısmı Tacirler Yatırım Menkul Değerler A.Ş.'nin yazılı izni olmadan çoğaltılamaz, yayınlanamaz veya üçüncü kişilere gösterilemez, ticari amaçla kullanılamaz. Aksi halde, Tacirler Yatırım Menkul Değerler A.Ş. uğramış olduğu bütün zarar ve ziyarı talep etme hakkını saklı tutar.