


Haber Başlıkları


- Japonya ekonomisi 2Ç17'de çeyreklik bazda %1, yıllık bazda ise %4 büyüme kaydetti ve beklentilerin üzerinde bir performans sergiledi.
- Çin Temmuz Ayı Sanayi Üretimi verisi %7,2 olan piyasa beklentisini karşılayamayarak %6,4 olarak gerçekleşti ve %7,6 olan Haziran verisine göre gerileme kaydetti.
- Çin Temmuz Ayı Perakende Satışlar verisi %10,8 olarak piyasa beklentisinin ve %11 olan Haziran verisinin altında gelerek %10,4 olarak gerçekleşti.
- Washington, Nicolas Maduro'yu diktatör olarak niteleyip, Venezuela'ya karşı seçenekler arasında askeri operasyon da olduğunu açıkladı. ABD Başkanı Donald Trump Venezuela'nın siyasi krizine askeri müdahale tehdidinde bulunmasını Venezuela çılgınlık olarak niteledi.
- ABD Başkanı Donald Trump, "Kuzey Kore lideri bir kez daha Guam adasını açık bir şekilde tehdit ederse gerçekten pişman olacak" dedi. Kuzey Kore lideri Kim- Jong 'un yaptıklarının yanına kalmayacağını belirten Trump, New Jersey'de gazetecilere açıklama yaptı. Trump, "Kuzey Kore açık bir şekilde bir kez daha Guam adasını ya da Amerika topraklarını tehdit ederse gerçekten pişman olacak" dedi.
- Minneapolis Fed Bankası Başkanı Neel Kashkari, ABD merkez bankasındaki meslektaşlarının faiz oranlarını yükseltmek için oy kullandıklarını zira gelecekte enflasyonun hızlanmasından endişe ettiklerini söyledi.
- Baker Hughes'in son raporuna göre, ABD'deki aktif petrol kulelerinin sayısı bir önceki haftaya göre 3 adet artarak 768 adet olurken gaz kuleleri sayısı da 189'dan 181'e indi.
- Altın fiyatları, yatırımcıların ABD TÜFE verisi ve Kuzey Kore gerginliğini değerlendirmesiyle iki ayın zirvesine yakın seyrediyor.
- Bu hafta Fed (Çarşamba) ve Avrupa Merkez Banaksı (Perşembe) tarafından açıklanacak olan Temmuz ayına ilişkin toplantı tutanakları yakından takip ediliyor olacak.
- Vadeli piyasalarda DAX vadeli endeksin 34 puan ve FTSE 100 vadeli endeksinin ise 16 puan yukarıda bulunduğu görülüyor.

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
	Euro Bölgesi Haziran Ayı Sanayi Üretimi	12:00	-%0,5	%1,3
	TCMB Ağustos ayı Beklenti Anketi	14:30		

Makroekonomik Gelişmeler

ABD enflasyon verileri beklentilerin altında kaldı

Geçtiğimiz hafta Cuma günü açıklanan ABD Temmuz ayı TÜFE verileri piyasa beklentilerinin altında kalarak enflasyondaki zayıf gidişatın sürdüğünü işaret etti. Temmuz ayı aylık TÜFE verisi %0,2 olan piyasa beklentisinin altında gelerek %0,1 olarak gerçekleşirken, Temmuz ayı yıllık TÜFE verisi ise %1,8 olan piyasa beklentisini karşılayamadı ve %1,7 olarak gerçekleşti. Enflasyon göstergelerine ilişkin yaşanan hayal kırıklığının devam ediyor olması ile birlikte dolar endeksinde Cuma günü sert bir geri çekilme yaşandığı görüldü. İstihdam piyasasına ilişkin göstergeler her geçen gün daha güçlü bir yeri işaret ederken, söz konusu güçlenmenin enflasyona yansımalarının gecikmeye devam etmesi dolar üzerinde de önemli bir baskı unsuru olarak ön plana çıkıyor. Bu çerçevede ilk harekette USDTRY paritesinin 3,54 seviyesinin hemen altını denediğini gördük (3,547 seviyelerinden).


Bundan sonraki en önemli gündem maddesinin 24-26 Ağustos tarihleri arasında gerçekleştirilecek Jackson Hole toplantıları ve verilecek para politikası mesajları olmasını bekliyoruz. Jeopolitik risklerdeki tırmanma USDTRY'nin geri çekilmesi önündeki en önemli engellerden biri olarak ortaya çıkıyor. ABD-Kuzey Kore gerginliğinin azalması durumunda TL tarafında kısa vade bir miktar daha rahatlama kendini gösterebilir. Riskten kaçış eğiliminin artması durumunda ise 3,60 seviyelerinin üzerinde yerleşiklerin döviz satışlarının etkili olabileceğini düşünüyoruz.

Döviz & Emtia Analizleri

USD/TRY

Geçtiğimiz hafta Cuma günü açıklanan ABD Temmuz ayı TÜFE verileri piyasa beklentilerinin altında kalarak enflasyondaki zayıf gidişatın sürdüğünü işaret etmesi sonrasında dolar endeksi yeniden 93 seviyesinin altına gerilerken, USDTRY paritesi 3,54 seviyesinin altına indi. Asya seansında Çin'den gelen Sanayi Üretimi ve Perakende Satışlar verilerinin beklentileri karşılayamamasına rağmen, gelişmekte olan ülke para birimlerinde risk iştahındaki düşüş nedeniyle oluşan satış baskısının durulmuş olduğu görülüyor. Bununla birlikte, bu sabah saatleri itibariyle gelişmekte olan ülke para birimlerinde pozitif bir seyir olduğunu ve Türk lirasının dolar karşısında en fazla değer kazanan para birimlerinden biri olduğunu görüyoruz. Bu noktada, döviz sepetinin önümüzdeki aylarda 3,80 – 3,95 bandında hareket etmesini beklemekteyiz. Dolayısı ile USDTRY paritesinin kısa vadede 3,60 seviyesine doğru bir yükseliş gösterebileceğini düşünüyoruz. Ancak, yurt içi yerleşiklerin elinde bulundurduğu yüksek döviz pozisyonu göz önünde bulundurulursa, yatırımcıların 3,60 seviyesi civarından kar realizasyonu yapması ve kurun bu seviyelerden yeniden yönünü aşağı çevirmesi beklenebilir. Bugün, yurt içi piyasalarda açıklanacak olan TCMB Ağustos ayı Beklenti Anketi dışında takip edilecek önemli bir veri bulunmuyor. Bu hafta Fed (Çarşamba) ve Avrupa Merkez Bankası (Perşembe) tarafından açıklanacak olan Temmuz ayına ilişkin toplantı tutanakları yakından takip ediliyor olacak. Kurdaki güncel teknik seviyelere bakacak olursak: Bu sabah saatleri itibariyle 3,5284 seviyesinden işlem görmekte olan USDTRY paritesinde 3,5296 seviyesi direnç, 3,5191 seviyesi ise destek konumunda. 3,5296 direncinin yukarı yönlü kırılması durumunda bir sonraki direnç seviyemiz 3,5430, 3,5191 desteğinin aşağı yönlü kırılması durumunda ise bir sonraki destek seviyemiz 3,5150.


USD/TL


EUR/USD

ABD – Kuzey Kore arasında tırmanan gerginlik güvenli limanlara olan talebi artırarak yeni dolar karşısında sert bir şekilde değerlenmesine neden oldu. Bununla birlikte yeni dolar karşısında güçlendiği, ancak euronun dolar karşısında geçtiğimiz hafta görece zayıf bir seyir izlediği görüldü. Hafta içerisinde 1,17 seviyesinin altını test eden EURUSD paritesinin, yeni haftanın ilk işlem gününde 1,18 seviyesinin üzerinde hareket ettiği görülüyor. Bu noktada EURUSD paritesinin kısa vadede, Parabolic SAR sınırına denk gelen 1,1860 seviyesi üzerinde kalıcı bir hareket sergilemesinin zor olduğu görüşüdeyiz. Paritenin bugün içerisinde 1,18 – 1,1840 seviyeleri arasında yatay bir seyir izlemesi beklenebilir. Bugün veri açısından boş geçecek. Euro Bölgesi'nden gelecek olan Sanayi Üretimi verisi dışında takip edilecek önemli bir verimiz bulunmuyor. EURUSD paritesindeki orta vadeli görünüme bakıldığında 1,1850 seviyesinin uzun vadeli (1997 yılından bu yana) oldukça önemli ve güçlü bir direnç seviyesi olarak çalıştığı görülüyor. Bu nedenle, EURUSD paritesindeki mevcut rallinin 1,1850 seviyesi civarında sekteye uğrayabileceğini ve paritenin 1,1850 seviyesinin aşamaması durumunda istikrarlı bir geri çekilme gerçekleştirebileceğini düşünüyoruz. Paritedeki güncel teknik seviyelere bakalım olursak: Bu sabah saatleri itibarıyla 1,1816 seviyesinden işlem görmekte olan EURUSD paritesinde, 1,1758 seviyesi destek, 1,1818 seviyesi ise direnç konumunda. Paritede 1,1818 direncinin yukarı yönlü kırılması durumunda bir sonraki direnç seviyemiz 1,1861, 1,1758 desteğinin aşağı yönlü kırılması durumunda ise bir sonraki destek seviyemiz 1,1711.


EUR/USD


XAU/USD

Geçtiğimiz hafta ABD – Kuzey Kore arasındaki gerginliğin yeniden tırmanması ile birlikte riskli varlıklara yönelik talep azalırken, güvenli liman talebinin sert bir şekilde yükseldiği görüldü. Bununla birlikte 1290 seviyesi üzerini test eden altın fiyatları, bu sabah saatleri itibarıyla 1285 seviyesi civarında seyrediyor. Altın fiyatlarındaki kısa vadeli gidişat açısından 1285 desteği önem arz ediyor. Altının bu sabah saatlerinde 1285 desteği üzerinde tutunabilmesi durumunda yönünü yukarı çevirmesi ve yeniden 1290 seviyesine doğru yükselişe geçmesi beklenebilir. Yatırımcılarımıza 1285 direncini yakından takip etmelerini öneriyoruz. Bugün içerisinde altın fiyatlarını etkileyebilecek önemli bir veri bulunmuyor. Bu hafta Fed (Çarşamba) ve Avrupa Merkez Bankası (Perşembe) tarafından açıklanacak olan Temmuz ayına ilişkin toplantı tutanakları yakından takip ediliyor olacak. Altın fiyatlarındaki güncel teknik seviyelere bakacak olursak: Bu sabah saatleri itibarıyla 1287,07 seviyesinden işlem görmekte olan altın fiyatlarında 1285 seviyesi destek, 1287,90 seviyesi ise direnç konumunda. 1287,90 direncinin yukarı yönlü kırılması durumunda bir sonraki direnç seviyemiz 1292,67, 1285 desteğinin aşağı yönlü kırılması durumunda ise bir sonraki destek seviyemiz 1283.

XAU/USD


USD/JPY

ABD – Kuzey Kore arasında tırmanan gerginlik güvenli limanlara olan talebi artırarak yenin dolar karşısında sert bir şekilde değerlenmesine neden oldu. Bununla birlikte 109 seviyesinin altını test eden USDJPY paritesi, bu sabah saatleri itibariyle kayıplarının bir kısmını geri almış durumda. Bu noktada USDJPY paritesindeki orta – uzun vadeli teknik görünüme baktığımızda: 20 aylık uzun vadeli hareketli otalamasının üzerinde tutunma çabasını sürdüren parite, Temmuz ayı kapanışını 110,24 seviyesinden gerçekleştirerek ortalama çizgisinin civarından bir kapanış gerçekleştirdi. Paritenin kısa vadede 111 seviyesi üzerine çıkması ve Ağustos ayı kapanışını 111 seviyesi üzerinde gerçekleştirmesi durumunda kısa – orta vadede 115 – 120 bandına doğru bir yükseliş hamlesi gerçekleştirmesi beklenebilir. Paritedeki güncel teknik seviyelere bakacak olursak: Bu sabah saatleri itibariyle 109,56 seviyesinden işlem görmekte olan USDJPY paritesinde 109,33 seviyesi destek, 109,74 seviyesi ise direnç konumunda. 109,33 desteğinin aşağı yönlü kırılması durumunda bir sonraki destek seviyemiz 108,76, 109,74 direncinin yukarı yönlü kırılması durumunda ise bir sonraki direnç seviyemiz 110,50.

USD/JPY


a

Piyasalara Genel Bakış

	Son Fiyat / Değer	Değişim					YBB
		1 günlük	1 haftalık	1 aylık	6 aylık		
Hisse senedi endeksleri							
Gelişmiş Piyasalar							
S&P	2.441	%0,1	-%1,4	-%0,7	%4,4	%9,0	
DAX	12.014	%0,0	-%2,3	-%4,9	%2,1	%4,6	
FTSE	7.310	-%1,1	-%2,7	-%0,9	%0,6	%2,3	
Nikkei	19.730	-%0,8	-%1,9	-%3,1	%1,0	%2,4	
Gelişmekte olan Piyasalar							
Türkiye	106.963	-%0,8	-%1,5	%1,7	%21,4	%36,9	
Çin	3.209	%0,4	-%1,7	%0,0	%0,1	%3,8	
Hindistan	31.214	-%1,0	-%3,3	-%2,5	%10,1	%17,2	
Endonezya	5.766	%0,4	%0,7	-%0,7	%7,6	%9,4	
Rusya	1.945	-%0,8	-%0,4	-%0,8	-%9,2	-%12,9	
Brezilya	67.359	%0,5	%0,7	%2,9	%1,0	%11,8	
Meksika	50.645	-%0,5	-%1,3	-%1,0	%6,9	%11,0	
Güney Afrika	55.155	-%1,0	-%1,0	%2,9	%5,1	%8,9	
Oynaklık Endeksleri							
VIX	16	-%3,3	%54,6	%42,4	%40,1	%10,5	
EM VIX	21	-%6,2	%41,8	%26,7	%27,3	-%6,7	
MOVE	52	%0,1	%10,1	-%2,2	-%24,4	-%27,3	
Döviz Kurları (ABD dolarına karşı)							
Türkiye	3,5367	-%0,1	%0,2	-%2,1	-%3,7	%0,4	
Brezilya	3,1937	%0,6	%2,0	-%1,9	%2,7	-%1,7	
Güney Afrika	13,4682	%0,0	%0,1	-%0,7	%1,0	-%2,0	
Çin	6,6636	%0,2	-%1,0	-%2,0	-%3,1	-%4,1	
Hindistan	64,1375	%0,1	%0,9	-%0,7	-%4,3	-%5,6	
Endonezya	13359	%0,2	%0,3	-%0,2	%0,2	-%0,8	
CDS *							
Türkiye	180,6	2,5	4,5	-28,5	-37,1	-30,7	
Brezilya	206,0	0,7	6,5	-37,7	-12,8	-22,7	
Güney Afrika	186,5	1,5	6,8	-29,3	-2,5	a.d.	
Endonezya	115,8	3,6	2,6	-11,5	-9,7	-12,6	
Rusya	156,7	-0,3	0,8	-15,6	-13,1	a.d.	
10 yıllık bono faizleri							
Türkiye	%10,8	0,0	1,1	0,0	-0,1	-0,6	
Brezilya	%10,1	0,0	0,3	-0,4	-0,2	a.d.	
Güney Afrika	%8,6	0,0	0,0	-0,3	-0,1	-0,3	
Hindistan	%6,5	0,0	0,1	0,0	-0,3	0,0	
Endonezya	%6,9	0,0	0,0	-0,3	-0,6	-1,1	
10 yıllık Eurobond faizleri (USD)							
Türkiye	%5,0	0,04	0,48	-0,40	-0,62	-0,90	
Brezilya	%4,6	-0,01	0,16	-0,22	-0,08	-0,86	
Güney Afrika	%4,6	0,00	0,11	0,03	0,07	-0,27	
Endonezya	%3,6	0,04	0,05	-0,22	-0,30	-0,70	
Emtia							
Ham Petrol - Brent USD/varil	52,1	%0,4	-%0,6	%9,6	-%6,3	-%8,3	
Ham Petrol - WTI USD/varil	48,82	%0,5	-%1,5	%8,4	-%7,8	-%9,1	
Altın - USD / oz	1287,7	%0,3	%2,3	%6,0	%5,2	%11,8	
Gümüş - USD / t oz.	17,07	%0,0	%5,0	%8,7	-%4,2	%6,8	
Commodity Bureau Index	440,97	-%0,1	-%0,1	-%1,0	%1,5	%4,2	

* 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. Koşer 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 ziyanı talep etme hakkını saklı tutar.