

Haber Başlıkları

- Wall Street'te endeksler Salı gününü, enerji ve finans sektörlerindeki kayıpların teknoloji hisselerindeki kazançlara daha ağır basmasıyla düşüşle kapandı.
- Vadeli piyasalarda DAX vadeli endeksin 2 puan ve FTSE 100 vadeli endeksinin ise 17 puan yukarıda bulunduğu görülüyor.
- Çin Mayıs Ayı İmalat PMI Endeksi verisi bir önceki döneme göre değişme kaydetmeyerek 51,2 olarak gerçekleşti.
- Çin'de Hizmet PMI Endeksinde ise artış kaydedildi. Nisan ayında 54 olarak gerçekleşen Hizmet PMI Endeksi verisi Mayıs ayında 54,5'e yükseldi.
- Japonya'nın sanayi üretimi Nisan ayında bir önceki aya göre 4,0 oranında arttı. Analistler, Mart ayında %1,9 azalan sanayi üretiminde aylık %4,5 oranında artış olmasını bekliyorlardı. Otomobil ve yarı iletken üretim ekipmanları üretimi Haziran 2011'den bu yana en büyük artış oranını getirdi. Yıllık bazdaki artış oranı ise Aralık ayına göre değişmeyerek %3,2 oldu.
- FOMC'de oy sahibi olan Fed yetkililerinden Lael Brainard, New York'ta gerçekleştirdiği konuşmasında, ABD'den son gelen zayıf veri akışının potansiyel olarak enflasyona bakışını yeniden değerlendirmesine neden olabileceğini belirtirken, yine de Haziran ayında faiz artırılmasını doğru bulduğunu belirtti.
- Yunanistan Başbakanı Alexis Çipras'ın, Avrupa Konseyi Başkanı Donald Tusk ile telefonda görüşmesinin ardından Almanya Başbakanı Angela Merkel ve Fransa Cumhurbaşkanı Emmanuel Macron ile telefon görüşmesi yaptığı bildirildi. Görüşmelerde Başbakan Çipras'ın Yunanistan'ın borcuyla ilgili kesin ve net bir çözüm bulunması gerektiğine ilişkin tutumunu aktardığı ve tarafların konuyu 15 Haziran'da yapılacak Eurogroup toplantısında ele almakta anlaştığı kaydedildi.
- ABD'de Conference Board verilerine göre Tüketici Güveni Mayıs ayında 117,9'a geriledi. Beklenti 119,8 idi.
- ABD Nisan Ayı Çekirdek Kişisel Tüketim Harcamaları Endeksi verisi %0,1'lik beklentinin üzerinde gelerek %0,2 artışı işaret etti.
- Almanya'da enflasyon %2'den %1,5'e geriledi ve %1,6 olan piyasa beklentisini karşılayamadı.

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
	Almanya Nisan Ayı Perakende Satışlar	09:00	%0,2	%0,1
	Türkiye Nisan Ayı Dış Ticaret İstatistikleri	10:00		4,49B
	Almanya Mayıs Ayı İşsizlik Değişimi	10:55	-15K	-15K
	Almanya Mayıs Ayı İşsizlik Oranı	10:55	%5,8	%5,8
	Euro Bölgesi Mayıs Ayı Yıllık TÜFE	12:00	%1,5	%1,9
	Euro Bölgesi Nisan Ayı İşsizlik Oranı	12:00	%9,4	%9,5
	FOMC Üyesi Kaplan'ın Konuşması	15:00		
	ABD Mayıs Ayı Chicago PMI Endeksi	16:45	57	58,3
	ABD Nisan Ayı Bekleyen Konut Satışları	17:00	%0,3	-%0,8
	Fed Bej Kitap	21:00		

Makroekonomik Gelişmeler

Çin'de İmalat PMI Endeksi değişme göstermedi

Asya seansında açıklanan ve Çin Ulusal İstatistik Bürosu ve Çin Lojistik ve Satın Alma Federasyonu tarafından ortak hazırlanan veriye göre Çin Mayıs Ayı İmalat PMI Endeksi bir önceki döneme göre değişme kaydetmeyerek 51,2 olarak gerçekleşti. Federasyon, yeni siparişleri ölçen alt endeksin Mayıs ayında 52,3 olarak gerçekleştiğini belirtti. Raporda, üretim endeksinin 53,8'den 53,4'e düştüğü belirtildi. Çin'de Hizmet PMI Endeksinde ise artış kaydedildi. Nisan ayında 54 olarak gerçekleşen Hizmet PMI Endeksi verisi Mayıs ayında 54,5'e yükseldi.

Lael Brainard, son gelen zayıf verişlerin enflasyon beklentilerini bozabileceğini belirtti

FOMC'de oy sahibi olan Fed yetkililerinden Lael Brainard, New York'ta gerçekleştirdiği konuşmasında, ABD'den son gelen zayıf veri akışının potansiyel olarak enflasyona bakışını yeniden değerlendirmesine neden olabileceğini belirtirken, yine de Haziran ayında faiz artırılmasını doğru bulduğunu belirtti. Brainard, faiz oranlarının mevcut seviyeden tekrar yükseltilmesi gerekebileceğini söyledi ve "İşgücü piyasası güçlenmeye devam ederken ve GSYİH büyümesinin ikinci çeyrekte tekrar toplanması beklenirken, muhtemelen federal fon oranını ayarlamak uygun olacak" dedi. Brainard ayrıca Fed'in yakında 4,5 trilyon dolarlık bilançosunu azaltacağını de sözlerine ekledi.

Almanya'da enflasyon Mayıs ayında geriledi

Almanya'da enflasyon Mayıs ayında yıllık bazda %2'den %1,5'e geriledi ve %1,6 olan piyasa beklentisini karşılamadı. Aylık bazda enflasyon ise %0'dan -0,2'ye geriledi ve %1'lik düşüş beklentisinin üzerinde bir gerileme kaydetti. Almanya'da enflasyonda görülen gerileme, parasal genişlemeye duyulan ihtiyacın halen daha devam ettiğine yönelik görüşleri destekledi. Enflasyon oranları, geçtiğimiz yılın sonlarından bu zamana kadar kıta içerisinde sert bir yükseliş kaydederken, bu oranlar Euro bölgesine bakıldığında Avrupa Merkez Bankası'nın hedefiyle fiilen uyuyor. Ancak bu noktada, fiyat artışlarının çoğunlukla enerji maliyetleri nedeniyle gerçekleştiği gerçeğinin göz önünde bulundurulması gerekiyor.

Döviz & Emtia Analizleri

USD/TRY

Dolar endeksinin kademeli yükselişini sürdürüyor olması ve küresel risk iştahının güçlü seviyelerde olmamasına rağmen, piyasada dün etkili olan TRY al – ZAR sat ikili işlemi nedeniyle Türk lirası dün itibarıyla gelişmekte olan ülke para birimleri arasından fazla değer kazanan para birimi oldu. Bununla birlikte Güney Afrika randının da en fazla değer kaybeden para birimi olduğunu gözlemledik. Bu noktada, temel görünümün, TL'deki değer kazancının devam edebileceğini yönelik herhangi bir sinyal vermediğini görmekle birlikte, küresel risk iştahının FOMC fiyatlama etkisi ile birlikte önümüzdeki günlerde gerilemesini bekliyoruz. Dolayısı ile USDTRY paritesinin kısa vadede 3,57 – 3,60 bandına doğru yükselmesini ve dünkü hareketini geri almasını beklemekteyiz. Kurdaki güncel teknik seviyelere bakacak olursak: Bu sabah saatleri itibarıyla 3,5473 seviyesinden işlem görmekte olan USDTRY paritesinde 3,55 seviyesi direnç, 3,5430 seviyesi ise destek konumunda. 3,55 direncinin yukarı yönlü kırılması durumunda bir sonraki direnç seviyemiz 3,5606, 3,5430 desteğinin aşağı yönlü kırılması durumunda ise bir sonraki destek seviyemiz 3,5296.

USD/TL

EUR/USD

Dün sabahki bültenimizde EURUSD paritesindeki düşüş hareketinin gün içerisinde devam etmesini ve paritenin 1,11 seviyesine doğru gerilemesini beklediğimizi ifade etmiştik. Öngördüğümüz üzere dün sabah saatlerinde düşüş hareketini devam ettiren ve 1,1109 seviyesine kadar gerileyen EURUSD paritesi, daha sonrasında euronun dolar karşısındaki kayıplarını telafi etmesi ile birlikte yeniden 1,12 seviyesine doğru yöneldi. EURUSD paritesindeki kısa vadeli gidişat açısından Cuma günü ABD'den gelecek olan istihdam verileri oldukça belirleyici olacak. Bunun yanı sıra, Haziran ayına girmemizle birlikte FOMC fiyatlamaasının piyasalar üzerinde hakimiyet kurabileceğini, dolar endeksindeki yükselişi tetikleyerek piyasalardaki risk iştahını olumsuz etkileyebileceğini düşünüyoruz. Dolayısı ile paritenin 1,12 seviyesi üzerinde istikrar kazanmasının zor olduğunu ve paritedeki mevcut seviyelerin satış fırsatı olarak sınırlı kalabileceğini düşünmekteyiz. Paritedeki güncel teknik seviyelere bakalım olursak: Bu sabah saatleri itibariyle 1,1172 seviyesinden işlem görmekte olan EURUSD paritesinde, 1,1145 seviyesi destek, 1,1168 seviyesi ise direnç konumunda. Paritede 1,1168 direncinin yukarı yönlü kırılması durumunda bir sonraki direnç seviyemiz 1,1188, 1,1145 desteğinin aşağı yönlü kırılması durumunda ise bir sonraki destek seviyemiz 1,1126.

EUR/USD

XAU/USD

Avrupa Merkez Bankası Başkanı Mario Draghi'nin açıklamalarının ardından 1270 hedefimize ulaşan altın fiyatları, dün gün içerisinde kazançlarının bir kısmını geri vererek 1260 seviyesine kadar geriledi. Bu sabah saatleri itibariyle 1260 seviyesi üzerinde tutunmaya çalışan altın fiyatlarında kısa vadeli teknik göstergelerin aşırı satımı işaret etmekte oluklarını görüyoruz. Bu noktada yatırımcılarımıza, altın fiyatlarının 1260 seviyesi üzerindeki seyrini yakından takip etmelerini, altının bu seviye üzerinde tutunması durumunda ise olası alım fırsatlarını değerlendirmelerini öneriyoruz. Dolar endeksindeki yükselişe rağmen, küresel risk iştahının FOMC fiyatlamasının etkisi ile birlikte önümüzdeki günlerde olumsuz etkilenmeye devam etmesini ve atın fiyatlarının yükselişini 1280 seviyesine doğru sürdürmesi beklenebilir. Altın fiyatlarındaki güncel teknik seviyelere bakacak olursak: Bu sabah saatleri itibariyle 1261,17 işlem görmekte olan altın fiyatlarında 1255 seviyesi destek, 1262 seviyesi ise direnç konumunda. 1262 direncinin yukarı yönlü kırılması durumunda bir sonraki direnç seviyemiz 1265,28, 1255 desteğinin aşağı yönlü kırılması durumunda ise bir sonraki destek seviyemiz 1250.

XAU/USD

USD/JPY

Küresel risk iştahındaki zayıflama ve güvenli liman talebindeki artış, USDJPY paritesinin dolar endeksindeki yükselişe rağmen satıcı bir seyir izlemesine neden oluyor. Dolar endeksindeki yükselişe rağmen küresel piyasalarda güvenli liman talebinin artmaya devam etmesi durumunda USDPY paritesindeki mevcut geri çekilmenin kısa vadede sürmesi beklenebilir. Kısa vadeli düşüş kanalı içerisindeki seyrini sürdürmekte olan USDJPY paritesi, bu sabah saatleri itibarıyla kanalın üst sınırında hareket ediyor. Paritenin, kanal sınırına denk gelen 111 seviyesinin aşamaması durumunda yönünü aşağı çevirmesi ve 110,50 seviyesine doğru düşüşe geçmesi beklenebilir. Dolar endeksindeki yükselişe rağmen küresel piyasalarda güvenli liman talebinin artmaya devam etmesi durumunda USDPY paritesindeki mevcut geri çekilmenin kısa vadede sürmesi beklenebilir. Paritedeki güncel teknik seviyelere bakacak olursak: Bu sabah saatleri itibarıyla 110,97 seviyesinden işlem görmekte olan USDJPY paritesinde 110,50 seviyesi destek, 111,20 seviyesi ise direnç konumunda. 110,50 desteğinin aşağı yönlü kırılması durumunda bir sonraki destek seviyemiz 109,74, 111,20 direncinin yukarı yönlü kırılması durumunda ise bir sonraki direnç seviyemiz 111,70.

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	2.413	-%0,1	%0,8	%1,2	%9,7	%7,8
DAX	12.599	-%0,2	-%0,5	%1,3	%18,4	%9,7
FTSE	7.527	-%0,3	%0,4	%4,5	%10,9	%5,4
Nikkei	19.678	-%0,2	-%0,6	%2,3	%7,2	%2,7
Gelişmekte olan Piyasalar						
Türkiye	97.348	-%0,4	-%0,4	%2,8	%31,6	%24,6
Çin	3.110	%0,1	%1,2	-%1,3	-%5,2	%0,3
Hindistan	31.159	%0,0	%2,8	%4,1	%16,9	%17,0
Endonezya	5.693	%0,3	-%0,4	%0,4	%10,9	%7,8
Rusya	1.933	-%0,4	-%1,4	-%4,2	-%8,2	-%13,4
Brezilya	63.962	%0,3	%2,1	-%2,2	%3,3	%6,2
Meksika	49.278	-%0,3	%0,5	%0,0	%8,7	%8,0
Güney Afrika	54.158	%0,4	-%0,7	%0,6	%7,9	%6,9
Oynaklık Endeksleri						
VIX	10	a.d.	-%3,2	%2,7	-%22,1	-%26,1
EM VIX	17	a.d.	%0,8	%12,7	-%21,8	-%25,3
MOVE	54	-%0,5	-%6,5	-%11,3	-%31,3	-%24,5
Döviz Kurları (ABD dolarına karşı)						
Türkiye	3,5489	-%0,8	-%0,7	-%0,2	%3,2	%0,7
Brezilya	3,2581	%0,0	-%0,4	a.d.	-%3,8	%0,2
Güney Afrika	13,1317	%1,3	%0,4	-%2,1	-%6,8	-%4,4
Çin	6,8555	-%0,2	-%0,4	-%0,5	-%0,9	-%1,3
Hindistan	64,665	%0,3	-%0,3	a.d.	-%5,4	-%4,8
Endonezya	13324	%0,0	%0,2	a.d.	-%1,7	-%1,1
CDS *						
Türkiye	197,4	0,2	-7,2	-5,6	-48,4	1,7
Brezilya	238,2	0,0	-8,0	29,2	-76,6	70,0
Güney Afrika	188,9	3,9	-1,5	a.d.	a.d.	a.d.
Endonezya	125,0	0,0	0,1	-1,4	-40,9	31,7
Rusya	149,2	1,1	-1,6	-3,9	a.d.	a.d.
10 yıllık bono faizleri						
Türkiye	%10,6	0,0	0,8	a.d.	-0,6	-0,8
Brezilya	%10,8	0,0	-0,5	a.d.	-1,0	a.d.
Güney Afrika	%8,6	0,0	0,1	a.d.	-0,4	-0,3
Hindistan	%6,7	0,0	0,0	a.d.	0,4	0,1
Endonezya	%7,0	0,0	0,0	a.d.	-1,2	-1,0
10 yıllık Eurobond faizleri (USD)						
Türkiye	%5,1	a.d.	0,58	a.d.	-0,71	-0,80
Brezilya	%4,8	a.d.	-0,10	0,13	-0,57	-0,69
Güney Afrika	%4,5	0,04	-0,13	-0,20	-0,38	-0,41
Endonezya	%3,7	a.d.	-0,01	a.d.	-0,36	-0,60
Emtia						
Ham Petrol - Brent USD/varil	51,84	-%0,9	-%4,3	%0,6	%2,7	-%8,8
Ham Petrol - WTI USD/varil	49,66	a.d.	-%3,5	%1,7	%0,4	-%7,6
Altın - USD / oz	1262,1	a.d.	%0,5	%0,5	%7,8	%9,6
Gümüş - USD / t oz.	17,427	a.d.	%2,0	%3,9	%6,2	%9,0
Commodity Bureau Index	431,54	a.d.	-%0,5	%1,0	%2,5	%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. 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 ziyana talep etme hakkını saklı tutar.