

BIST- Endeksler	Kapanış	Değ%
BIST 100	7.764,95	1,33
BIST 30	8.450,29	1,15
BIST BANKA	9.248,58	-0,84
BIST SINAİ	11.883,23	1,1
BIST TUM	8.858,34	1,14
BIST TUM-100	26.082,70	0,51
BIST Hacim TUM(mn TL)	102.622	18,12
VİOP30 Yakın Vade	8.512,75	0,72

Parite	Kapanış	Değ%
USDTRY	29,16	0,10
EURTRY	32,06	0,62
EURUSD	1,10	0,59

Emtia	Kapanış	Değ%
XAUUSD	2.044	0,7
BRENT	79,0	-0,13

En Çok Artan	Değ%	En Çok Düşen	Değ%
SAMAT	10,00	PRZMA	-10,00
IDGYO	10,00	SRVGY	-9,99
KRONT	10,00	GUBRF	-9,99
PKENT	10,00	KUYAS	-9,99
KENT	9,99	OSTIM	-9,99

İşlem Hacmi Yüksekler	Kapanış	mn TL
THYAO	245,00	9.873,11
AKBNK	39,10	5.139,02
ISCTR	24,02	4.587,47
YKBANK	20,80	4.507,19
TUPRS	152,50	3.430,82

GÜNLÜK STRATEJİ

Bugün Ne Bekliyoruz? Asya hisse senedi piyasaları bu sabah canışık seyretilmektedir. Dünkü kayıplara öncülük eden Japonya endekslerinde, enflasyon verilerinin ardından pozitif bir seyir izleniyor; bugün Nikkei225 Endeksi %0,12, Topix Endeksi %0,39 yükseldi. Japonya'da TÜFE kasım ayında aylık bazda %0,2 düşerken yıllık bazda artış %3,3'ten %2,8 ile Temmuz 2022'den beri en düşük seviyeye geriledi. İşlenmiş gıda fiyatları hariç çekirdek enflasyon beklentilere paralel olarak %2,9'dan %2,5 seviyesine geriledi. Japonya Merkez Bankası'nın (BoJ) para politikası kararlarında dikkate aldığı işlenmiş gıda ve enerji fiyatları hariç çekirdek enflasyon ise %4,0'ten %3,8'e indi. Çin ana para endeksleri dün fazla değişmedi. Erken işlemlerdeki kazancı geri veren Hong Kong Hang Seng Endeksi %1,06 düştü. Güney Kore'de Kospi Endeksi %0,24 yükselirken Kosdaq Bileşik Endeksi %0,30 geriledi. MSCI Japonya dışı Asya Endeksi bugün %0,39 düştü. Güçlü yükseliş serisine çarşamba günü ara veren ABD endekslerinin dün pozitif kapanış yapmalarının ardından vadelliler bugün düşüşle açılış işaret etmektedir.

Haftanın son işlem gününde yoğun bir veri takvimi izlenecek. ABD'de piyasalar açısından haftanın en önemli verisi kasım PCE enflasyon verisi açıklanacak. Ayrıca, gün boyunca İngiltere'de 3Ç23 nihai büyüme rakamları ve ABD'de Michigan Üniversitesi aralık ayı nihai tüketici güven endeksi, kasım ayı dayanıklı mal siparişleri ve kasım ayı yeni konut satışları verileri açıklanacak. PCE Fiyat Endeksi ekimde bir önceki aya göre değişmezken yıllık artış %3,4'ten %3,0'e gerilemişti. Manşet endeksin yıllık artış hızında yılın ikinci yarısında başlayan istikrarlı yavaşlama devam ediyor. Piyasanın tahmini kasım da aylık bazda değişiklik olmadığı ve yıllık artışın %3,0'ten %2,8'e gerilediği yönünde. Fed'in izlemeye tercih ettiği çekirdek PCE endeksi ekimde aylık %0,2, yıllık %3,5 artmıştı. Kasım beklentisi aylık artışın %0,2 ile ekim ayındaki artışa paralel gerçekleştiği ve yıllık %3,4 artış olduğu yönünde. Fed'in çekirdek PCE enflasyon için resmi hedefi yıllık %2,0 seviyesinde bulunuyor. PCE enflasyon rakamları haftanın en önemli verisi olmakla birlikte risk istahına etkisi sınırlı kalabilir. Zira, piyasanın Fed'den beklediği gelecek yıla ilişkin "faiz indirimi" sinyali geçen hafta yapılan yılın son Federal Açık Piyasa Komitesi (FOMC) toplantısında geldi. Artan risk istahı hisse senedi ve tahvil piyasalarına yansdı. Dolayısıyla, beklenti ya da beklenti altında gelebilecek bir PCE verisi, "faiz indirimi" iyimserliğini desteklemekle birlikte fiyatlamalar üzerindeki etkisi sınırlı kalabilir. FOMC'nin ardından piyasaların Fed'den ilk faiz indirimi beklentisi mayıs toplantısından marta kaymıştı. Piyasa, yılın ikinci toplantısı olacak mart toplantısında %62 ihtimalle federal fonlama faizinin 25bp indirimiyle %5,00-5,25 aralığına çekilmesini bekliyor. Ayrıca, ABD'de geçen hafta kasım ayına ilişkin TÜFE ve ÜFE verileri yayımlandı. TÜFE kasım ayında aylık %0,1, yıllık %3,1 artarken çekirdek TÜFE aylık %0,3, yıllık %4 arttı. ÜFE aylık bazda değişmezken yıllık %2,0 arttı. ABD'de hafta boyunca konut piyasasına ilişkin veri akışı takip edildi. Bugün açıklanacak yeni konut satışlarının kasım da 679 binden 695 bine yükselmesi bekleniyor.

Yurt içinde bugün, Kültür ve Turizm Bakanlığı kasım ayına ilişkin turizm istatistiklerini yayımlayacak. Ekimde, Türkiye'yi ziyaret eden yabancı sayısı yıllık %3,8 artışla 4,99 milyon kişi olurken ocak-ekim döneminde yıllık %11,6 artışla 44,20 milyon kişi olmuştur. Yabancı turist sayısı geçen yılın tamamında 44,56 milyon kişi idi.

Teknik analiz bülteni için tıklayınız.

Piyasalarda Dün Ne Oldu? Dün, Asya hisse senedi piyasalarında karışık bir seyir izlenenler Avrupa'da satıcı, ABD'de ise alıcı bir seans oldu. Asya'daki kayıplara öncülük eden Japonya'da Nikkei225 Endeksi %1,59, Topix Endeksi %1,00 düştü. Çin'de Şanghay Bileşik Endeksi %0,57, Shenzhen Bileşik Endeksi %1,08 yükseldi. Hong Kong Hang Seng Endeksi yatay seyretti. Güney Kore ÜFE verisinin ardından Kospi Endeksi %0,55, Kosdaq Bileşik Endeksi %0,41 düştü. Güney Kore'de üretici fiyatları kasım da aylık bazda %0,4 gerilerken yıllık %0,6 artış kaydetti. Yıllık bazda dört ayın en düşük artışı kaydedildi. Üretici fiyatları ekimde aylık %0,1 azalırken yıllık bazda %0,8 artmıştı. MSCI Japonya dışı Asya Endeksi dün fazla değişmedi. Avrupa piyasalarında sınırlı bir düşüş oldu. Stoxx Europe 600 Endeksi %0,21 geriledi. İngiltere FTSE100 Endeksi günü %0,27 düşüşle 7694 puan, Fransa CAC40 Endeksi %0,16 düşüşle 7571 ve Almanya DAX Endeksi %0,27 düşüşle 16687 puandan tamamlandı. ABD hisse senedi piyasalarında dün alıcı bir seyir izlendi. S&P500 Endeksi %1,03 artışla 4746 puana yükselirken Nasdaq Bileşik Endeksi %1,26 artışla 14963 puan oldu. Dow Jones Endeksi %0,87 artışla 37404 puan oldu. Dolar Endeksi (DXY) günü 101,8 puandan tamamlandı. EURUSD paritesi 1,09, USDJPY paritesi 142,50'den alıcı buldu. ABD'de 10 yıl vadeli Hazine tahvilinin faizi yaklaşık 3bp artarak %3,89'a yükselirken 2 yıllıklın faizi %4,34 civarında seyretti. Emtia tarafında, ons altın 2044USD'den işlem gördü. Brent petrol vadeli 79,6USD, WTI petrol vadeli 74,4USD oldu.

ABD'de yoğun bir veri akışı izlendi. 3Ç23 nihai büyüme rakamları ve Philadelphia Fed'in aralık ayı İmalat Endeksi takip edildi. ABD üçüncü çeyrek GSYİH artışı %5,2'den %4,9'a aşağı revize edildi. 3Ç23 büyümesine ilişkin ilk okuma %4,9, ikinci okuma %5,2 idi. 2Ç23 büyüme oranı %2,1 seviyesinde gerçekleşmişti. Philadelphia Fed İmalat Endeksi genel işletme koşullarının aralık ayında piyasa beklentisinden daha fazla bozulduğunu işaret etti. Veri, geçen yılın ikinci yarısından beri neredeyse her ay imalat koşullarında bozulma olduğunu gösteriyor. Ayrıca, ABD Çalışma Bakanlığı dün geçen haftaya ilişkin işsizlik haklarında yararlanma başvurularını açıkladı. Buna göre ilk kez işsizlik maaşı talebinde bulunanların sayısı bir önceki haftaya göre hafifçe artmasına karşın 205 bin ile piyasa beklentisinin altında kaldı. Süregelen işsizlik başvuruları 1,87 milyon ile beklenenden düşük gelecek önceki haftaya göre fazla değişmedi.

Haftaya sert satışlarla başlayan BIST100 Endeksi, üç günlük satışın ardından dün, Türkiye Cumhuriyet Merkez Bankası'nın (TCMB) Para Politikası Kurulu (PPK) toplantısı sonrasında bu hafta ilk kez yükselişe kapattı. BIST100 Endeksi %1,33 yükselişle 7764 puana yükseldi. BIST30 Endeksi %1,15 artarak günü 8450 puandan tamamladı. Banka hisseleri piyasadan negatif ayrıştı. BIST Banka Endeksi (XBANK) %0,84 düştü. AKBNK %2,10 düşüşle banka hisselerindeki kayıplara öncülük etti.

Yurt içinde TCMB'nin dün gerçekleştirdiği para politikası toplantısı haftanın en önemli gelişmesiydi. Yılın son para politikası toplantısında 250bp faiz artırımıyla piyasa beklentisini karşılayarak politika faizini %42,5 seviyesine yükselten Banka, karar metninde, sıkılaştırma adımlarının "en kısa zamanda" tamamlanacağını belirtti. Parasal sıkılaştırmanın yavaşlatılmasına gerekçe olarak dezenflasyonun tesisi için gerekli parasal sıkılık düzeyine önemli ölçüde yaklaşılması gösterildi. Ayrıca, dün, yurt içinde haftalık para ve banka istatistikleri takip edildi. Buna göre TCMB'nin brüt rezervleri 15 Aralık haftasında 141,4mlr USD'den 142,5mlr USD'ye yükselerek rekor tazeledi. Sınırlı ölçüde geri çekilen net rezervler 38,2mlr USD'den 37,2mlr USD'ye geriledi. Swap hariç net rezervlerdeki toparlanma hız kazandı; önceki hafta -42,1mlr USD iken son hafta itibarıyla -39,1mlr USD oldu. Ayrıca, aynı dönemde yabancıların portföy girişleri devam etti. Yabancı yatırımcıların 15 Aralık haftasında net hisse senedi alımı 396mn TL, net tahvil alımı 181mn USD oldu. Söz konusu hafta toplam portföy girişi 983mn USD olurken yıla başından beri tüm kanallardan toplam giriş 6mlr USD'ye yükseldi. Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) verilerine göre kur korumalı mevduatlar 15 Aralık haftasında 18,7mlr TL azalarak 2,68trln TL seviyesine geriledi.

Ülke	TSİ	Veri	Dönem	Beklenti	Önceki
İngiltere	Yarım Gün	Tatil			
İngiltere	10:00	Carli İşlemler Dengesi (GBP)	3. Çeyrek	-13,1B	-25,3B
İngiltere	10:00	GSYH (Final-Dönemsel)	3. Çeyrek	0,00%	0,00%
İngiltere	10:00	GSYH (Final-Yıllık)	3. Çeyrek	0,60%	0,60%
Türkiye	11:00	Yabancı Ziyaretçi Sayısı	Kas		4,99Mn
ABD	16:00	İnşaat İzinleri (Final)	Kas		1,46M
ABD	16:30	Çekirdek PCE (Aylık)	Kas	0,20%	0,20%
ABD	16:30	Çekirdek PCE (Yıllık)	Kas	3,40%	3,50%
ABD	16:30	PCE (Aylık)	Kas	0,00%	0,00%
ABD	16:30	PCE (Yıllık)	Kas	2,80%	3,00%
ABD	16:30	Day. Mal Siparişleri (Aylık)	Kas	1,70%	-5,40%
ABD	16:30	Kişisel Gelirler (Aylık)	Kas	0,40%	0,20%
ABD	16:30	Kişisel Tüketim (Aylık)	Kas	0,30%	0,20%
ABD	18:00	Mich. Tük. Güv. End. (Final)	Ara	69,4	69,4
ABD	18:00	Yeni Konut Satışları	Kas	688K	679K

UYARI: Burada 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 görüşler mali durumunuz ile risk ve getiri tercihlerinize uygun olmayabilir. Bu nedenle, sadece burada yer alan bilgilere dayanarak yatırım kararı verilmesi beklentilerinize uygun sonuçlar doğurmayabilir.

Temettü Ödemeleri

BIST KODU	Hak Kullanım Tarihi	Brüt Temettü Verim Oranı (%)	Pay Başına Brüt Temettü (TL)	Pay Başına Net Temettü (TL)	Brüt Nakit Temettü (Bin TL)	Brüt Dağıtım Oranı (%)
-	-	-	-	-	-	-

Şirket Haberleri

- **CVK Maden (CVKMD,Pozitif):** (KAP) Şirket CVK Maden İşletmeleri San. ve Tic. A.Ş., yurt dışında yerleşik bir şirket ile "Maden Cevheri Satışı" konusunda anlaşmıştır. Siparişin toplam bedeli yaklaşık 1,14mn USD'dir.
- **Kuzey Boru (KBORU,Pozitif):** (KAP) Şirket Ürdün'de yerleşik bir firma ile 21.12.2023 tarihinde 1,67mn Euro tutarında "Iraq Rumila Water Intake Project" işi kapsamında "HDPE Boru" satış sözleşmesi imzalamıştır. Yapılan sözleşmenin 2022 yılı hasılatı oranı %6,76'dır.
- **Net Holding (NTHOL,Pozitif):** (KAP) Şirket, 2024 yılı içerisinde KKTC, Karadağ ve Bulgaristan'daki yatırımların ve genişleme projelerinin tamamlanması için yaklaşık 100mn Euro bütçe ayırmıştır.

Ekonomi Haberleri

- **Japonya'da enflasyon Temmuz 2022'den bu yana en düşük seviyede.** Japonya'nın manşet enflasyon oranı Ekim'deki %3,3'ten Kasım ayında %2,8'e geriledi. Hem taze gıda hem de enerji fiyatlarını hariç tutan "çekirdek" enflasyon, Ekim ayındaki %4 seviyesinden %3,8'e geriledi. (Bloomberg HT)
- **ABD'de süregelen işsizlik maaşı başvurusu beklentilerin altında.** ABD'de ilk kez işsizlik maaşı talebinde bulunanların sayısı, 16 Aralık ile biten haftada önceki haftaya kıyasla 2 bin kişi artarak 205 bine yükseldi. Beklenti 215 bindi. İşsizlik maaşı başvurularına ilişkin önceki haftanın verisi 202 binden 203 bine revize edildi. Süregelen işsizlik maaşı başvuru sayısı ise 9 Aralık ile biten haftada bin kişi azalarak 1,87 milyona geriledi. (Bloomberg HT)
- **TCMB sıkılaştırmada hız kesti.** Türkiye Cumhuriyet Merkez Bankası (TCMB) politika faizini 250 baz puan artışla %42,50'ye çıkardı. Beklentilerde bu doğrultuydu. Karar metninde, Kasım ayında sınırlı bir artış kaydeden manşet enflasyonun son enflasyon raporunda sunulan görünümle uyumlu seyrettiği, yurt içi talebin mevcut seviyesi, hizmet fiyatlarındaki katılık ve jeopolitik risklerin enflasyon baskılarını canlı tuttuğu ifade edildi. TCMB, dezenflasyonun tesisi için gerekli parasal sıkılık düzeyine önemli ölçüde yaklaşıldığını değerlendirerek, parasal sıkılaştırma hızını yavaşlatırken parasal sıkılaştırma adımlarının en kısa zamanda tamamlamayı öngördüğüne ilişkin ifadeyi de korudu. TCMB, fiyat istikrarının kalıcı tesisi için gerekli parasal sıkılığın ise gerektiği müddetçe sürdürüleceği mesajını verdi. (Bloomberg HT)
- **Philadelphia FED İmalat Endeksi'nde daralma sürdü.** ABD'de Philadelphia FED İmalat Endeksi, Aralık'ta geçen aya kıyasla 4,6 puan azalarak -10,5'e düştü. Piyasa beklentileri, endeksin bu dönemde -3 değerini alması yönündeydi. Yeni sipariş endeksi, Aralık'ta 1,3'ten -25,6'ya düşerken, sevkiyat endeksi 7 puan artmasına rağmen -10,8 değerini aldı. İstihdam endeksi de aynı dönemde 3 puan azalarak -1,7'ye geriledi. (Bloomberg HT)
- **TCMB rezervlerinde yeni zirve.** TCMB verilerine göre, 15 Aralık haftasında brüt rezervler 142,5mlr USD oldu. İlgili dönemde net rezervler 38,2mlr USD'den 37,2mlr USD düzeyine geriledi. 15 Aralık haftasında swap hariç net rezervler -39,2mlr USD oldu. Aynı dönemde yabancıların net tahvil alımı 181mn USD oldu. Hissede net alım ise 396mn USD olarak kaydedildi. (Bloomberg HT)
- **Mevduat faizi %52'yi aştı.** TCMB verilerine göre, bankacılık sektöründeki toplam mevduat (bankalar arası dahil), 15 Aralık ile biten haftada 270,54mlr TL artışla 14,87tln TL'ye yükseldi. Mevduat faizleri %52,2 seviyesine çıkarken, ticari kredi faizleri %52,4 seviyesini gördü. (Bloomberg HT)
- **KKM yavaşlayarak da olsa erimeye devam ediyor.** Bankacılık Düzenleme ve Denetleme Kurumu verilerine göre, kur korumalı mevduatlar 15 Aralık haftasında 18,7mlr TL'lik düşüş gösterdi. Böylelikle toplam kur korumalı mevduat büyüklüğü 2,68tln TL olarak kaydedildi. (Bloomberg HT)

UYARI: Burada 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 tavsiye bulunanların kişisel görüşlerine dayanmaktadır. Bu görüşler mali durumunuz ile risk ve getiri tercihlerinize uygun olmayabilir. Bu nedenle, sadece burada yer alan bilgilere dayanarak yatırım kararı verilmesi beklentilerinize uygun sonuçlar doğurmayabilir.

- **Tüketici kredilerinde büyüme hızı artışını sürdürdü.** Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından yayımlanan haftalık bültene göre, sektörün kredi hacmi 15 Aralık itibarıyla 71,16mlr TL arttı. Söz konusu dönemde toplam kredi hacmi 11,30tlr TL'den 11,37tlr TL'ye yükseldi. (Bloomberg HT)
- **Fitch'ten küresel büyümede yavaşlama beklentisi.** Uluslararası kredi derecelendirme kuruluşu Fitch Ratings, ABD'de para politikasının reel ekonomiye daha fazla etki etmesi, Çin'de emlak krizinin tüketim ve yatırım üzerinde baskı oluşturması ve Avrupa'da ekonomik büyümenin sadece marjinal düzeyde iyileşmesi nedeniyle küresel makroekonomik büyümenin gelecek yıl yavaşlamasının beklendiğini bildirdi. (Bloomberg HT)
- **Döviz yükümlülüklerine yönelik menkul kıymet tesisi oranı düşürülecek.** TCMB, sadeleşme kapsamında yabancı para yükümlülükler için %5 olarak uygulanan menkul kıymet tesisi oranı %4'e indirileceğini duyurdu. Banka, kredi büyümesine göre menkul kıymet tesisine ilişkin geçici uygulamanın 6 ay süre ile uzatılacağı belirtildi. (Bloomberg HT)
- **TCMB depo alım ihaleleri düzenleyecek.** TCMB'nin açıklamasında, "parasal aktarım mekanizmasının güçlendirilmesi ve kullanılan sterilizasyon araçlarının çeşitliliğini artırmak amacıyla TL depo alım ihaleleri düzenlenecektir" ifadeleri kullanıldı. (Bloomberg HT)
- **Kredi kartı azami faizinde Ocak'ta değişiklik olmayacak.** TCMB kredi kartı azami faiz oranları ve üye işyeri azami komisyon oranlarında Ocak'ta değişiklik olmayacağını açıkladı. Buna göre, referans oranın mevcut seviyesi 3,11 üst sınır olarak belirlenirken, bu seviyenin altındaki oranlar için mevcut hesaplama yönteminde bir değişiklik yapılmadı. (Bloomberg HT)

EKONOMİK TAKVİM

22 Aralık Cuma

Ülke	TSİ	Veri	Dönem	Beklenti	Önceki
İngiltere	Yarım Gün	Tatil			
Japonya	02:30	TÜFE (Aylık)	Kas		0,70%
Japonya	02:30	TÜFE (Yıllık)	Kas		3,30%
İngiltere	10:00	Cari İşlemler Dengesi (GBP)	3. Çeyrek	-13,1B	-25,3B
İngiltere	10:00	GSYH (Final-Dönemsel)	3. Çeyrek	0,00%	0,00%
İngiltere	10:00	GSYH (Final-Yıllık)	3. Çeyrek	0,60%	0,60%
Türkiye	11:00	Yabancı Ziyaretçi Sayısı	Kas		4,99Mn
ABD	16:00	İnşaat İzinleri (Final)	Kas		1,46M
ABD	16:30	Çekirdek PCE (Aylık)	Kas	0,20%	0,20%
ABD	16:30	Çekirdek PCE (Yıllık)	Kas	3,40%	3,50%
ABD	16:30	PCE (Aylık)	Kas	0,00%	0,00%
ABD	16:30	PCE (Yıllık)	Kas	2,80%	3,00%
ABD	16:30	Dayanıklı Mal Siparişleri (Aylık)	Kas	1,70%	-5,40%
ABD	16:30	Kişisel Gelirler (Aylık)	Kas	0,40%	0,20%
ABD	16:30	Kişisel Tüketim (Aylık)	Kas	0,30%	0,20%
ABD	18:00	Michigan Tüketici Güven Endeksi (Final)	Ara	69,4	69,4
ABD	18:00	Yeni Konut Satışları	Kas	688K	679K

25 Aralık Pazartesi

Ülke	TSİ	Veri	Dönem	Beklenti	Önceki
ABD	Tüm Gün	Tatil			
Almanya	Tüm Gün	Tatil			
İngiltere	Tüm Gün	Tatil			
Japonya	08:00	Öncü Göstergeler Endeksi (Final)	Ekim		108,7
Türkiye	10:00	Finansal Hizmetler Güven Endeksi	Ara		160,8

26 Aralık Salı

UYARI: Burada 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 görüşler mali durumunuz ile risk ve getiri tercihlerinize uygun olmayabilir. Bu nedenle, sadece burada yer alan bilgilere dayanarak yatırım kararı verilmesi beklentilerinize uygun sonuçlar doğurmayabilir.

Ülke	TSİ	Veri	Dönem	Beklenti	Önceki
Almanya	Tüm Gün	Tatil			
İngiltere	Tüm Gün	Tatil			
Japonya	02:30	İşsizlik Oranı	Kas		2,50%
Türkiye	10:00	MD Kapasite Kullanım Oranı	Ara		77,5
Türkiye	10:00	Hizmet Sektörü Güven Endeksi	Ara		110,9
Türkiye	10:00	MD Reel Kesim Güven Endeksi	Ara		103,9
ABD	16:30	Chicago Fed Ulusal Aktivite Endeksi	Kas		-0,49
ABD	16:30	Philadelphia Fed İmalat Dışı Aktivite Endeksi	Ara		-11
ABD	17:00	S&P Case Shiller Ulusal Konut Fiyatları (Aylık)	Ekim		0,30%
ABD	17:00	S&P Case Shiller Ulusal Konut Fiyatları (Yıllık)	Ekim		3,90%

27 Aralık Çarşamba

Ülke	TSİ	Veri	Dönem	Beklenti	Önceki
Çin	12:00	Cari İşlemler Dengesi (Final-USD)	3. Çeyrek		62,6B
ABD	18:00	Richmond Fed İmalat Endeksi	Ara		-5

28 Aralık Perşembe

Ülke	TSİ	Veri	Dönem	Beklenti	Önceki
Japonya	02:50	Sanayi Üretimi (Öncü-Aylık)	Kas		1,30%
Japonya	02:50	Sanayi Üretimi (Öncü-Yıllık)	Kas		1,10%
Türkiye	10:00	Ekonomik Güven Endeksi	Ara		95,3
ABD	16:30	İşsizlik Başvuruları	Haftalık		205K
ABD	16:30	Öncü Mal Ticaret Dengesi (USD)	Kas		-89,8B
ABD	18:00	Bekleyen Konut Satışları (Aylık)	Kas		-1,50%
ABD	18:00	Bekleyen Konut Satışları (Yıllık)	Kas		-8,50%

UYARI: Burada 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 görüşler mali durumunuz ile risk ve getiri tercihlerinize uygun olmayabilir. Bu nedenle, sadece burada yer alan bilgilere dayanarak yatırım kararı verilmesi beklentilerinize uygun sonuçlar doğurmayabilir.

PİRAMİT MENKUL KIYMETLER A.Ş.

Gümüşsuyu Mah. İnönü Cad. Işık Apt. No:53 Kat:5 Daire 9-10 Taksim/İstanbul
Tel: 0212 293 95 00 Faks: 0212 293 95 60

Balıkesir İrtibat Bürosu

Altıeylül Mah. Keçeci sok. Özcaner İş Merkezi No:17 K:1 Altıeylül/ Balıkesir
Tel: 0266 280 15 00 Faks: 0266 245 23 34

Ferdi Uğur Taçkınlar
Araştırma Müdürü
02123953227

ugur.tackinlar@piramitmenkul.com.tr

Arif Tekin Seğmen
Piramit PYS Araştırma Uzmanı
02123953213

arif.segmen@piramitmenkul.com.tr

Ahmet Ökmen
Araştırma Uzmanı
02123953251

ahmet.okmen@piramitmenkul.com.tr

UYARI: Burada 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 görüşler mali durumunuz ile risk ve getiri tercihlerinize uygun olmayabilir. Bu nedenle, sadece burada yer alan bilgilere dayanılarak yatırım kararı verilmesi beklentilerinize uygun sonuçlar doğurmayabilir.