

Günlük Bülten

Ajanda

10 Ocak Pazartesi

Sanayi üretim endeksi, Kasım
Hazine nakit dengesi gerçekleşmesi, Aralık
İskontolu Tahvil ihalesi, 665 gün
Euro bölgesi Sentix güven endeksi, Aralık

11 Ocak Salı

Cari işlemler dengesi, Kasım
Değişken faizli tahvil ihalesi 6 ayda bir kupon ödemeli, 2478 gün
Sabit kuponlu tahvil ihalesi, 6 ayda bir kupon ödemeli, 3290 gün
ABD Ekonomik iyimserlik endeksi, Ocak

12 Ocak Çarşamba

Hazine itfası 17.2myr TL
Euro bölgesi sanayi üretim endeksi, Kasım
ABD ithalat fiyat endeksi

13 Ocak Perşembe

Yurtdışı yerleşik kişilerin mülkiyetinde menkul kıymetler 1.hafta

Uluslar arası doğrudan yatırım verileri, Kasım

ABD Haftalık işsizlik başvuruları

İngiltere Merkez Bankası faiz toplantısı

Avrupa Merkez Bankası faiz toplantısı

Trichet konuşacak

ABD ÜFE, Aralık

ABD Ticaret dengesi, Kasım

14 Ocak Cuma

Euro bölgesi TÜFE, Aralık
Euro bölgesi ticaret dengesi, Kasım
ABD TÜFE, Aralık
ABD Perakende satışlar, Aralık
ABD Sanayi üretimi, Aralık
ABD Reuters Michigan tüketicisi duyarlılığı, Ocak

Piyasa Beklentisi

Parite bir miktar duruldu

Portekize yönelik yardım baskısı global piyasalarda euronun değer kaybını hızlandırırken, dolar kuru içeride yükselişini sürdürdü. Gösterge faizdeki yükseliş dikkate alındığında bu durum endeks üzerinde beklenen baskıyı yaptı ve 67500 desteğine kadar geri çekilme yaşandı. Parite halen zayıf ama 1.2871 seviyesinden tepki göstermiş olması bugün için umut verici. Takip etmeye devam edeceğiz. Endeksteki baskı aalarak devam edebilir. Satışların sınırlı olacağı yönündeki beklentimizi koruyoruz. Ancak alım için yukarı yönlü bir formasyon görmekte fayda var.

Piyasaları Etkileyen Gelişmeler

Hazine 7 Kasım 2012 itfa tarihli 665 günlük tahvil ihalesiyle piyasadan beklentilerin altında %6,98 bileşik faizle 5,2 milyar lira borçlandı. Dün gerçekleşen ihaleyle, Hazine bu haftaki borçlanma hedefinin %36,3'ünü karşılamış oldu. İhalede rekabetçi olmayan teklifler dahil toplam talep 29,3 milyar lira olurken, talebin satışı karşılama oranı 4,25'i buldu. Bugün gerçekleşecek olan 7 yıllık değişken faizli kupon ve 9 yıllık sabit kupon ihalelerinde Hazine'nin %86,2'lik Ocak ayı borç çevirme oranını rahatlıkla yakalamasını bekliyoruz.

Kasım ayında sanayi üretimi beklentileri aşan %9,1'lik bir yıllık artış oranı kaydetti. Temmuz ayından bu yana görülen en düşük büyüme hızına denk gelen bu performans, gerek %8,3'lük piyasa beklentisini, gerekse bizim daha temkinli %7,8'lik öngörümüzü önemli ölçüde aşıyor. Türkiye İstatistik Kurumu (TÜİK) tarafından duyurulan rakamlar, önceki dönemde yine beklentileri aşan Ekim ayı performansında da 0,1 puanlık sınırlı bir yukarı yönlü revizyona gidildiğini ve büyüme hızının %9,9 olarak düzeltildiğini ortaya koyuyor.

İMKB Fiyat ve Hacim

En Çok Yükselenler

Hisse	Kapanış	Değ (%)	Hacim (TL)
FVORI	0.89	14.1%	19,625,370
KONYA	320.00	11.1%	192,500,885
TEKTU	1.44	8.3%	90,181,067
SKTAS	12.05	6.6%	3,243,743
PKENT	87.00	6.1%	124,345

En Çok Düşenler

Hisse	Kapanış	Değ.(%)	Hacim (TL)
NTHOL	1.25	-8.8%	9,606,035
IHLAS	1.67	-8.7%	40,851,173
AKGRT	2.18	-8.0%	55,556,481
BURCE	139	-7.3%	698,599
BANVT	5.14	-5.5%	7,769,030

Bugün Piyasaların İzleyeceği Gelişmeler

- 10:00, Cari işlemler dengesi, Kasım (YF beklenti: -5.6myr\$, piyasa beklentisi: -5.7myr \$)
- Değişken faizli tahvil ihalesi 6 ayda bir kupon ödemeli, 2478 gün (beklenti: 103.900-104.057)
- Sabit kuponlu tahvil ihalesi, 6 ayda bir kupon ödemeli, 3290 gün (beklenti: %8.6-%8.75)
- 17:00, ABD Ekonomik iyimserlik endeksi, Ocak (beklenti: 46.9, önceki: 46.7)

Hisse Senetleri Piyasa Verileri

Piyasa Özet Verileri

	Kapanış	Günlük	Ayb	3A	12A	Yılb
İMKB-100	67,875	-1.3%	2.8%	1.0%	23.9%	2.8%
İMKB-SINAI	54,975	-0.2%	4.7%	10.5%	39.2%	4.7%
İMKB-MALİ	101,401	-1.9%	1.8%	-2.6%	23.2%	1.8%
ISE Ort. İşl. Hacmi (TLmily)	3.0	2.77	1.71	1.67	1.32	
MSCI EM	1,136	-1.0%	-1.3%	2.8%	11.8%	-1.3%
MSCI EMEA	381	-1.3%	-2.9%	3.5%	14.8%	-2.9%
MSCI EUROPE	522	-0.9%	-1.4%	2.0%	9.6%	-1.4%
MSCI TURKEY	621	-2.4%	-0.7%	-13.4%	11.5%	-0.7%
USD/YTL*	1.5778	1.3%	2.6%	11%	7.8%	
EURO/YTL*	2.0365	0.7%	-0.9%	3%	-2.8%	

	Kapanış	Önceki K.	Değ.
Eurobond-30	5.75%	5.72%	0.65%
Spread	247	239	8
Benchmark Tahvil	7.01%	6.93%	1.15%
O/N	6.50%	6.50%	0.00

Şirket ve Sektör Haberleri

- Banvit, kırmızı et üretimini durdurduğunu açıkladı. Ülkedeki yetersiz besi hayvanı sayısı, yüksek maliyetler ve son olarak da kırmızı et ithalatının serbest bırakılması nedeniyle üretimi durdurma kararı aldığını açıklayan şirket, karkas et satışlarına ve ithal etten üreteceği nihai ürünlerin satışına ise devam edeceğini bildirdi. Şirket'in kırmızı et satışları 2010'da toplam cirosunun yaklaşık %10'una denk gelirken, bunun yaklaşık yarısı Şirket'in kendi yetiştirdiği hayvanlardan sağlandı. Banvit, elindeki mevcut 21 bin büyükbaş hayvanın tamamını 8-10 ayda kesime göndereceğini, daha sonra ise ithal hayvanlardan üretim yapacağını belirtti. Şirket, 2010 yılındaki kırmızı et satış hacmine 2012'de ulaşmayı umuyor.
- Kardemir, 10 Ocak 2011 tarihli yeni fiyat listesine göre, düz yuvarlak, nervürlü ve profil ürün fiyatlarını %2 oranında artırdı. Öte yandan, kütük ve pik ürünlerin fiyatları ise değiştirilmedi. Düz yuvarlak ve nervürlü ürünlerin 2011 1. Çeyrek ortalama fiyatları, bir önceki çeyrek (4Ç10) ortalama fiyatlarına göre %18, geçen yılın aynı dönemi (1Ç10) ortalama fiyatlarına göre ise %29 civarında artış göstermektedir. Bu ürünlerin fiyatlarında, 2010 tüm yıl ortalama fiyatlarına göre ise yükseliş yaklaşık %23 seviyesindedir. Ek olarak, 1Ç11 ortalama kütük fiyatları ise, 2010 tüm yıl ortalama fiyatlarına göre %23 yukarıdadır. Öte yandan, profil ve pik ürünlerin 2011 1. Çeyrek fiyatları ise, 2010 ortalama fiyatlarına göre sırasıyla %12 ve %14 yukarıdadır. Fiyat artırımlarının, Kardemir hisse performansı üzerinde olumlu etki etmesini beklemekteyiz. (Hafif olumlu)
- Kardemir, ray ve profil haddehanesi projesinin finansmanını sağlamak adına, HSH Nordbank A.G.'den 25.5 milyon Euro tutarında kredi temin edilmesinde, hisse senetlerini garantör Bank Asya'ya teminat olarak veren ortaklarına uygulamakta olduğu üretimin %50'si oranında öncelikli mal teslimatı kullanımındaki hakkın, %35'e çekilmesine karar verdiğini duyurdu. Ödemelerin yapılması neticesinde alınan bu karara ek olarak, ödenen kısım oranında bu %35'lik oranın aşağıya çekilmesine karar verildiğini duyurdu. (Nötr)
- Aksigorta'ya vergi inceleme neticesinde 254 m'n TL'lik vergi ve ceza tarhiyatı yapıldı. Şirket uzlaşma dahil tüm yasal haklarını kullanacaklarını açıkladı. Bu vergi cezası geçen sene Ocak ayında gerçekleşen Aviva ve Akbank'ın Aksigorta'nın iştirak portföyünden çıkarak Sabancı Holding'e geçmesi (spin off) sırasındaki işlemlerden dolayı ortaya çıktı. Şirket, bunun yorum farkından kaynaklandığını söylüyor çünkü bu Türkiye'de gerçekleşen ilk spin off'tu. En kötü ihtimalle şirket uzlaşma hakkını kullanacak ve bundan daha düşük bir meblağ ödeyecektir. Fakat, ne olursa olsun olumsuz bir haber, ve bu şirketin satış sürecini de geciktirebilir.
- Dünya gazetesinde yer alan habere göre, Özdiğer Grup, 2013 yılında gayrimenkul yatırım ortaklığı yoluyla %30 oranında halka açılacak. Grup, halka açılma öncesinde, Metrocity ve Kanyon arasında yer alan arazi üzerinde 250 milyon Dolar'a mal olacak otel, AVM ve iş merkezi yatırımını tamamlamayı planlıyor. Özdiğer Grup'un toplamda 11 adet alışveriş merkezi ve Eskişehir'de devam eden rezidans ve alışveriş merkezi yatırımları mevcut. Grup, 2011 yılı sonunda AVM yatırımlarından 525 milyon TL satış geliri hedeflemektedir. 2011 ve 2012 yıllarında halka açılmayı planlayan muhtemel şirketler Akfen GYO, Kiler GYO, Albayrak GYO, Büyükhanlı GYO, Servet GYO, Özak GYO, Mesa GYO, Dumankaya ve Ağaoglu gruplarıdır.

Uzun Vadeli Hisse Senedi Önerilerimiz

Hisse Senedi	Kapanış	Direnç	Destek	Günlük Getiri	Tarih	Ağırlık
TRKCM	3.24	3.50	2.70	-2.1%	08.12.2009	12.50%
AKSEN	5.28	5.02	4.84	1.1%	01.09.2010	12.50%
AKENR	3.65	4.12	3.20	-2.1%	14.08.2009	12.50%
HALKB	13.40	16.44	11.30	-3.6%	14.08.2009	12.50%
ASYAB	3.03	3.07	2.92	-1.3%	26.04.2010	12.50%
TAVHL	7.66	8.20	5.30	-0.3%	18.10.2009	12.50%
TATKS	4.22	4.38	3.20	0.0%	14.08.2009	12.50%
ASELS	8.36	9.00	7.60	-2.1%	11.10.2010	12.50%

USD/TL

€/USD

USD/Yen

Petrol

Global Piyasalar

Uluslararası Endeksler	Son Değer	Günlük % Değ.
Amerika		
Dow Jones Industrial	11,637	-0.32
Nasdaq Combined Comp Ind.	2,708	0.17
S&P 500 Index	1,270	-0.14
Avrupa		
FTSE 100 (İngiltere)	5,956	0.00
DAX Performance Index (Almanya)	6,857	-1.31
CAC 40 Index (Fransa)	3,802	-1.64
Asya		
Hang Seng (Honkong)	23,755	0.97
Nikei 225 (Tokyo)	10,511	-0.29
China Shanghai Comp	2,794	0.08
Latin Amerika		
Bovespa (Brezilya)	70,127	0.1
Argentina Merval Index (Arjantin)	3,541	-0.16
Emtia- Parite		
EUR/USD	1.30	0.02
USD/JPY	83.07	0.45
USD/TL	1.58	0.51
EURO/TL	2.05	0.74
Altın	1375.50	0.1
Brent Petrol	95	-0.39

ABD borsaları dünkü düşük hacimli işlemlerde seans başındaki kayıpların büyük bölümünü toparlayarak hafif düşüşle kapandı. Şirketlerin son çeyrek için güçlü bilanço açıklayacağına dair beklentiler, Portekiz'in yardım almak zorunda kalacağı endişelerinin bastırılmasında yardımcı oldu. Asya'da bugün euro, Japonya'nın Avrupa Finansal İstikrar Olanakları'na güveni artırmak adına euro tahvil alacağını açıklamasının ardından yükseldi. Euro EBS işlem platformunda 1.2925 dolardan 1.2992'ye kadar yükseldi, ancak daha sonra hızla kazanımlarını geri verdi. Japonya'nın Nikkei endeksi düştü. S&P 500 endeksinin üst üste üç gündür düşüş kaydetmesi piyasanın hız kestiğine işaret etse de yatırımcılar yukarı yönlü eğilimin sürdüğünü görüşünde. İşlemciler bilançolar konusundaki olumlu görünümün, yükseliş için önemli bir katalizör olacağını belirtiyorlar. ABD'nin en büyük alüminyum üreticisi Alcoa'nın <AA.N> hisseleri, şirketin kapanış zilin ardından açıkladığı güçlü dördüncü çeyrek kârına rağmen sonraki işlemlerde yüzde 2 değer kaybetti. Apple <AAPL.O> hisseleri şirketin ürünlerinin ABD'deki satış hakkıyla ilgili beklenen bir açıklamanın satışları destekleyeceği beklentisiye yüzde 1.9 değer kazanırken, çip üreticisi AMD <AMD.N> yeni CEO'sunun istifa etmesiyle yüzde 4.2 değer kaybetti. (Reuters)

TEKNİK BÜLTEN

IMKB 100 ENDEKSİ

Teknik olarak aşağı yön korunuyor. 67500 önemli bir destek seviyesi ve endeks halen bu seviyenin üzerinde. 67500 desteğinin altında 67000 seviyesi güçlü bir destek noktası. 68500 direnç seviyemiz.

Destekler: 67500-67000

Dirençler: 68100-68500-69400

IMKB 30 ENDEKSİ

100 endeksindeki görünüm aynen geçerli. 84000, 85300, 85800 ve 86200 direnç noktaları. 83450, 82800 destek noktaları.

Yatırım Finansman Menkul Değerler

Nispetiye Caddesi Akmerkez E-3 Blok Kat:4
Etiler / İstanbul

Tel: +90 (212) 317 69 00 Faks: +90 (212) 317 69 32 research@yfas.com.tr

Bu bültende yer alan yatırım bilgi, yorum ve tavsiyeleri yatırım danışmanlığı kapsamında değildir. Yatırım danışmanlığı hizmeti; aracı kurumlar, portföy yönetim şirketleri, mevduat kabul etmeyen bankalar ile müşteri arasında imzalanacak yatırım danışmanlığı sözleşmesi çerçevesinde sunulmaktadır. Burada yer alan yorum ve tavsiyeler, yorum ve tavsiyede bulunanların kişisel görüşlerine dayanmaktadır. Bu görüşlerin mali durumunuz ile risk ve getiri tercihlerinize uygun olmayabileceği dikkate alınmalıdır. Bu nedenle, sadece burada yer alan bilgilere dayanarak yatırım kararı verilmesi beklentilerinize uygun sonuçlar doğurmayabilir. Bu raporda yer alan veri, bilgi ve grafikler Yatırım Finansman Menkul Değerler A.Ş.'nin güvenilirliğine inandığı kaynaklardan alınmış ve/veya üretilmiştir. Ancak bilgi, veri ve grafiklerin doğruluğu bağımsız olarak teyit edilmemiş olup, Yatırım Finansman Menkul Değerler A.Ş. bilgilerin doğruluğu ve bütünlüğü konusunda garanti vermemekte ve gösterilen tüm özen ve dikkate rağmen doğabilecek veri ve analist değerlendirme, ayırma, kaydetme vb. hatalarından dolayı sorumluluk üstlenmemektedir. Raporda yapılan yorum, tahmin ve tavsiyeler Yatırım Finansman Menkul Değerler A.Ş. Araştırma Bölümü'ne ait olup, önceden belirtilmeden değişiklik yapma hakkı saklıdır. Bu rapor Yatırım Finansman Menkul Değerler A.Ş. müşterileri için genel bilgi vermek amacıyla hazırlanmış olduğundan, raporda yer alan yorum ve tavsiyelerin yatırımcıların alım satım kararlarını destekleyecek yeterlilikte olmayabileceği dikkate alınmalıdır. Bu bilgiler ışığında yapılan ve yapılacak olan ileriye dönük yatırımların sonuçlarından Şirketimiz hiçbir şekilde sorumlu tutulamaz. Bu bülten ve içinde yer alan bilgi ve yorumlar, Yatırım Finansman Menkul Değerler A.Ş.'den önceden yazılı izin alınmadan kısmen veya tamamen, üretilemez, dağıtılamaz, yayınlanamaz.

Emre Birkan Genel Müdür Yardımcısı emre.birkan@yfas.com.tr +90 (212) 317 69 00

Araştırma Bölümü (arastirma@yfas.com.tr)

Zümrüt Can Ambarcı Araştırma Müdürü zumrut.ambarci@yfas.com.tr +90 (212) 317 69 35
Levent Durusoy Başekonomist levent.durusoy@yfas.com.tr +90 (212) 317 69 33

Kurumsal Finansman (kurumsalfinansman@yfas.com.tr)

Pervin Bakankuş Müdür Yardımcısı pervin.bakankus@yfas.com.tr +90 (212) 317 68 70

Yurtiçi Türev Piyasaları

Cihan Aluç Müdür cihan.aluc@yfas.com.tr +90 (212) 317 68 32
Oya Altıngözlü Pekel Müdür Yardımcısı oya.pekel@yfas.com.tr +90 (212) 317 68 62

Şube/İrtibat Bürolarımız

İstanbul	Akmerkez	+90 (212) 317 69 00	Ankara - Kızılay	+90 (312) 417 30 46
	Merkez	+90 (212) 263 00 24	İzmir	+90 (232) 441 80 72
	Çiftelhavuzlar	+90 (216) 302 88 00	Samsun	+90 (362) 431 46 71
	Bakırköy	+90 (212) 543 05 04	Bursa	+90 (224) 224 47 47
	Kozyatağı	+90 (216) 386 74 00	Adana	+90 (322) 458 77 55
	TSKB (Acenta)	+90 (212) 334 50 50	Antalya	+90 (242) 243 02 01
			İzmit	+90 (262) 325 40 30