

- Cuma günü A.B.D. tahvil faizlerinde görülen hafif yükselişin dün geri verilmesiyle, 10 yıllık tahvilin faizinde Eylül ortasından bu yana görülen düşüş eğilimi korundu. Önemli bir finans merkezi olan Hong Kong'da hafta sonu şiddetlenen protestolara Çin hükümetinin vereceği tepkiye dair belirsizliklerin A.B.D. tahvillerine güvenilir liman alımları getirdiği gözleniyor. Yurt içi tahvil piyasasında Cuma gününden bu yana yaklaşık 40-50 baz puanlık yükseliş kaydeden faizlerdeki yukarı yönlü hareketin, bugün USD/TRY kurunda izlenecek seyre de bağlı olarak güç kaybedebileceği beklentisindeyiz (**bono-tahvil, sayfa 2**)
- Bugün yurt içinde TCMB'nin likidite uygulamaları ve Ağustos ayı dış ticaret dengesi verisi izlenecek. Verinin dış ticaret açığında ortalama tahminin altında bir rakama işaret etmesi TRY'ye sınırlı destek sağlayabilir. Bugün Euro Bölgesi'nde enflasyonda ortalama beklenti olan (YY) %0.3'ün hafif de olsa üzerinde artış görülmesi, EUR/USD paritesinde yukarı yönlü, kısıtlı bir tepki hareketi getirebilir. EUR/USD paritesinde yaşanacak olası bir yukarı yönlü hareketin 1.2750 seviyesinin üzerinde satışla karşılaşacağı beklentisindeyiz. Euro Bölgesi TÜFE verisinden olumsuz yönde ciddi bir sürpriz gelmemesi durumunda paritenin bugün 1.2670'ten destek bulmasını bekliyoruz (**döviz, sayfa 3**)

Bugünün Gündemi

Ülke	Saat (TSİ)	Veri/gelişme	ING tahmini	Piyasa beklentisi	Önceki veri
Türkiye	-	Hazine 13.07.2016 vadeli 6 ayda bir sabit kupon ödemeli tahvili yeniden ihraç edecek			
	-	Hazine 24.07.2024 vadeli 6 ayda bir sabit kupon ödemeli tahvili yeniden ihraç edecek			
	10:00	Ağustos ayı dış ticaret dengesi (US\$ milyar)	-6.6	-	-6.46
Euro Bölgesi	12:00	Eylül ayı TÜFE artışı (aylık %)	0.3	0.3	0.3

Diğer gündem maddeleri için lütfen "Takvim" kısmına bakınız. MA: Mevsimsellikten arındırılmış. YY: Yıllan yıla ÇÇ: Çeyrekten çeyreğe

Kaynak: ING, Thomson Reuters, Bloomberg

Kuş Bakışı Piyasalar

	Seviye	Günlük değişim (%)
USD/TRY	2.2779	0.72
EUR/TRY	2.8888	0.66
EUR/USD	1.2684	0.01
Yurt içi gösterge tahvil (%)	Basit	Bileşik
Bir gün önceki kapanış	9.68	9.91
Bugün açılış	OTC'de işlem geçmedi.	
Gösterge Eurobond - Oca 2030	5.293	
MB O/N borçlanma faizi (%)		7.50
MB haftalık repo ihale faizi (%)		8.25
Marjinal fonlama maliyeti (%)		11.25

Kaynak: Reuters, Bloomberg, TCMB, OTC, ING

	Kapanış	Günlük Değişim (%)	YBY* Değişim (%)
BIST-100	74,645.73	0.02	10.86
BIST-30	91,190.56	0.07	11.39
BIST Bankacılık	136,211.91	-0.25	12.33
FTSE 100 EOD	6,646.60	-0.04	-1.12
XETRA DAX	9422.91	-0.71	-0.79
Dow Jones Ind. Ave.	17,071.22	-0.25	3.70
Nasdaq Bileşik	4,505.85	-0.14	8.17
S&P 500	1,977.80	-0.25	7.64
Altın	1,215.69	-0.27	-0.82
Brent petrol	97.20	0.21	-9.29

* Yılbaşından bu yana

Özel Bankacılık Yatırım Stratejileri Bölümü

Pınar Uslu - Stratejist

pinar.uslu@ingbank.com.tr

Bono ve Tahvil Piyasası

- Hazine Müsteşarlığı dün 10 Temmuz 2019 vadeli 6 ayda bir sabit kupon ödemeli tahvil ile 18 Eylül 2024 vadeli (10 yıllık) TÜFE'ye endeksli tahvilin ihalelerini gerçekleştirdi. Sabit kuponlu tahvilin ihracında Hazine'nin rekabetçi olmayan tekliflerde (ROT) piyasa yapıcı (PY) bankalara TL 1.012 milyar, kamu kuruluşlarına ise TL 130 milyon tutarında borçlandığı görülürken, TÜFE'ye endeksli tahvilin ihracında ROT'ta kamuya satış yapmayan Hazine, PY'lere TL 879 milyonluk satış yaptı. Sabit kuponlu tahvilin ihalesinde ortalama faizin %9.92 ile %8.92 olan ortalama beklentinin üzerinde olduğu gözlenirken, TÜFE'ye endeksli tahvilin ihracında ortalama reel faiz beklentinin hafif altında kaldı. Sabit kuponlu tahvilin ihalesinde piyasaya net TL 877 milyonluk satış yapan Hazine, TÜFE'ye endeksli tahvil ihalesinde ise TL 1.646 milyarlık net satış gerçekleştirdi. Hazine dün ROT satışlar dahil TL 4.414 milyarı piyasadan olmak üzere toplamda TL 4.544 milyar TL borçlandı. İki ihaleye de gelen toplam tekliflerin, karşılanan tutarın iki katının üzerinde olduğu gözlemlendi.
- Yurt içi tahvil piyasasında geçen haftanın son işlem gününde başlayan sert satışlar, dün gelişmekte olan ülke varlıkları üzerinde hissedilen baskının korunmasının ve TCMB'nin Cuma günü olduğu gibi dün de piyasaya ihtiyacının altında fonlama sağlayarak likidite kanalıyla parasal sıkılaştırma uygulamasının etkisiyle devam etti. Dün gün içinde %9.98 seviyesine kadar yükselerek çift hanelere yaklaşan 13 Temmuz 2016 vadeli gösterge tahvilin bileşik faizi günü 33 baz puanlık yükselişle %9.91 seviyesinden tamamladı. 24 Temmuz 2024 vadeli 10 yıllık tahvilin faizi dün günü 16 baz puanlık yükselişle %10.01 seviyesinden noktalandı. Dün gösterge tahvilin faizinde nispeten düşük işlem hacmiyle sert yükseliş kaydedilmesiyle yurt içi bono getiri eğrisinin hafif yataylaştığı gözlemlendi.
- A.B.D. tahvil faizlerinde Cuma günü gözlenen hafif yükseliş dün Hong Kong'da hafta sonu yaşanan protestoların gittikçe şiddetlenmesi ve Çin Hükümeti'nin konuya nasıl müdahale edeceğine dair belirsizliklerin etkisiyle geri verildi. Güvenilir liman alımlarının etkisiyle %2.50 seviyesinin altına geri çekilen A.B.D.'nin 10 yıllık tahvilinin faizi günü %2.4790 seviyesinden tamamladı. Dün A.B.D.'de 30 ve 5 yıllık tahvillerin getirisi arasındaki farkın yaklaşık beş yıldır gördüğü en düşük seviyeye gerilediği gözlemlendi. Bir diğer deyişle, A.B.D. tahvil getiri eğrisinin orta-uzun vadeli bölümünde yataylaşmanın sürdüğü gözlemlendi.

Görüş:

Bugün Hazine Müsteşarlığı 13 Temmuz 2016 vadeli gösterge tahvil ile 24 Temmuz 2024 vadeli 10 yıllık tahvilin yeniden ihracını gerçekleştirecek. Hazine'nin geçen hafta Salı günü düzenlediği ihalede gösterge tahvilin ortalama bileşik faizi %9.31 olurken, son iki işlem gününde tahvil faizlerinde yaşanan sert yükselişin ardından bugünkü ihalede ortalama faizin hangi seviyede oluşacağı izlenecek. Hazine'nin bugünkü ihraçlarda talep açısından sıkıntı yaşamayacağını düşünüyoruz. Cuma günü A.B.D. tahvil faizlerinde görülen hafif yükselişin dün geri verilmesiyle, 10 yıllık tahvilin faizinde Eylül ortasından bu yana görülen düşüş eğilimi korundu. Önemli bir finans merkezi olan Hong Kong'da hafta sonu şiddetlenen protestolara Çin hükümetinin vereceği tepkiye dair belirsizliklerin A.B.D. tahvillerine güvenilir liman alımları getirdiği gözleniyor. Yurt içi tahvil piyasasında Cuma gününden bu yana yaklaşık 40-50 baz puanlık yükseliş kaydeden faizlerdeki yukarı yönlü hareketin, bugün USD/TRY kurunda izlenecek seyre de bağlı olarak güç kaybedebileceği beklentisindeyiz.

Eurobond

- Türkiye 2030 Eurobond; 168.5/169.0
- Dün Türkiye'nin 5 yıllık USD cinsinden CDS'leri 199.8 baz puan seviyesinden 206 baz puan seviyesine yükseldi. Türkiye'nin 2030 vadeli, USD cinsinden Eurobond'unda ise fiyat US\$ 170.4 seviyesinden US\$ 168.8 seviyesine geriledi.

* CDS: Kredi temerrüt takası, ülkelerin veya şirketlerin herhangi bir iflas durumunda borçlarını ödeyememe olasılığına karşı alınan bir çeşit sigortadır. Sigorta özelliğinin yanı sıra spekülasyon amaçlarıyla tezgah üstünde alınıp satılan bir çeşit türev enstrümanıdır.

Döviz Piyasası

- TCMB'nin Cuma günü olduğu gibi dün de piyasaya bir hafta vadeli repo ihalesiyle ihtiyacın altında fonlama sağlayarak likidite kanalıyla sıkılaştırma uyguladığı gözlemlendi. Cuma günü Mayıs ayından bu yana ilk defa piyasa yapıcı (PY) repo imkanını kullanan PY bankaların dün de bu imkan çerçevesinde yaklaşık TL 4.4 milyar borçlandığı gözlemlendi. Cuma günü 31 baz puanlık yükselişle %9.61 seviyesine çıkan TCMB'nin ortalama fonlama maliyeti dün de hafif artarak %8.69 oldu.
- Gelişmekte olan ülke para birimleri genelinde haftaya satış baskısıyla başladığı görülürken, TCMB'nin dün likidite kanalıyla sıkılaştırma uygulamaya devam etmesi USD/TRY kurundaki yukarı yönlü hareketi engellemedi. USD/TRY kurunun öğlen saatlerinde 2.29 seviyesini test ettiği ve TRY'nin USD karşısında gün içindeki kaybının %1 seviyesini aştığı görülürken, öğleden sonra GOÜ para birimleri genelindeki satış baskısının hafiflemesiyle biraz gerileyen kur günü 2.2795 seviyesinden tamamladı. Dün EMEA bölgesi gelişmekte olan ülke para birimlerinde satışların RUB, ZAR ve TRY'de yoğunlaştığı görüldü. Suriye-Irak kaynaklı endişelerin etkisiyle Türkiye'ye dair jeopolitik risk algısının yüksek seyretmesi ve son dönemdeki yeniden dengelenme eğilimine karşın yüksek seyreden cari işlemler açığının ülkeyi sermaye akımlarındaki zayıflıklara karşı kırılgan durumda bıraktığı düşüncesi GOÜ varlıkları geneli üzerinde baskı hissedilen dönemlerde satış baskısının TRY'de daha yoğun olmasına yol açıyor.
- USD dün gelişmiş ülke para birimleri geneli karşısında nispeten yatay bir seyir izledi. Sabah saatlerinde 1.2668 seviyesine kadar gerileyen EUR/USD paritesinin günün kalanında gelen tepki alımlarının etkisiyle geçen hafta altına gerilediği 1.27 seviyesinin üzerine yükseldiği gözlemlense de, bu seviyenin üzerinde tutunamayan parite günü 1.2690 seviyesinden yatay tamamladı. Dün GBP ve JPY de günü USD karşısında yatay tamamladı. A.B.D.'de açıklanan Ağustos ayı beklenen konut satışlarında ortalama beklentinin üzerinde azalma kaydedilmesi ve A.B.D. tahvil faizlerinin Hong Kong kaynaklı endişelerin etkisiyle hafif gerilemesi, USD'de son dönemde G10 para birimlerine karşı gözlenen yukarı yönlü hareketin dün güç kaybetmesinde etkiliydi.
- Bu sabah EUR/USD paritesi 1.2695, USD/TRY kuru 2.2730, sepet ise 2.5793 seviyesinde bulunuyor.

Görüş:

Hong Kong'da yaşanan protestoların şiddetlenmesiyle küresel risk iştahının azalması, dün gelişmekte olan ülke para birimlerinin haftaya satış baskısı altında başlamasında etkili olurken, satışların makro-ekonomik kırılganlıkların ön plana çıktığı Güney Afrika ve Endonezya ve siyasi/jeopolitik belirsizliklerin etkili olduğu Rusya ve Brezilya gibi ülkelerin para birimlerinde yoğunlaştığı gözlemlendi. TRY'de de dün, gerek jeopolitik risk algısının Suriye-Irak merkezli gelişmelerin etkisiyle yüksek seyretmesinin gerekse önümüzdeki dönemde Fed'in politika normalleşmesinin sermaye akımlarını olumsuz etkileyebileceği beklentisinin etkisiyle sert satışlar gözlemlendi. Dün USD/TRY kurundaki yukarı yönlü hareketi frenlemeyen TCMB'nin likidite adımlarının bugün, USD'de görülen değerlendirme eğiliminin duraksaması ve gelişmekte olan ülke varlıkları üzerinde hissedilen baskının hafiflemesiyle birlikte TRY'nin olumlu ayrışmasında rol oynayabileceği beklentisindeyiz. Ancak sabah saatleri itibarıyla GOÜ piyasalarına hakim olan nispeten olumlu görünümün günün kalanında bozulması durumunda TRY'nin son günlerde olduğu gibi bugün de en çok satışla karşılaşan para birimlerinden biri olması beklenebilir. Bugün yurt içinde TCMB'nin likidite uygulamaları ve Ağustos ayı dış ticaret dengesi verisi izlenecek. Verinin dış ticaret açığında ortalama tahminin altında bir rakama işaret etmesi TRY'ye sınırlı destek sağlayabilir. Bugün Euro Bölgesi'nde açıklanacak olan Eylül ayı TÜFE verisi EUR/USD paritesi açısından günün öne çıkan gelişmesi. Euro Bölgesi'nde enflasyonda ortalama beklenti olan (YY) %0.3'ün hafif de olsa üzerinde artış görülmesi, EUR/USD paritesinde yukarı yönlü, kısıtlı bir tepki hareketi getirebilir. A.B.D.'de yayımlanacak Chicago PMI ve Conference Board Tüketici Güven endekslerinin de takip edileceği EUR/USD paritesinde yaşanacak olası bir yukarı yönlü hareketin 1.2750 seviyesinin üzerinde satışla karşılaşacağı beklentisindeyiz. Euro Bölgesi TÜFE verisinden olumsuz yönde ciddi bir sürpriz gelmemesi durumunda paritenin bugün 1.2670'ten destek bulmasını bekliyoruz.

USDTRY için Destek: 2.2700-2.2600-2.2550 Direnç: 2.2830-2.2900-2.3000

EURUSD için Destek: 1.2670-1.2650-1.2600 Direnç: 1.2700-1.2760-1.2800

Hisse Senedi Piyasaları ve Emtia

- Dün USD/TRY kuru ve tahvil faizlerinde gözlenen yükselişin etkisiyle baskı altında kalan ve geçen hafta Cuma günü olduğu gibi gün içinde aşağıda 74,000 puan seviyesini test eden BIST-100 endeksi, kapanışa yakın gelen tepki alımlarının etkisiyle yükselerek günü 74,654.73 puan seviyesinden yatay tamamladı. 8 Eylül'den bu yana %9'un üzerinde, sert sayılabilecek gerileme kaydeden BIST-100 endeksinin RSI (Relative Strength Index- Görelî Güç Endeksi) teknik indikatörüne göre aşırı satım bölgesinde seyrettiği ve endeksin son günlerde 74,000 puan seviyesinden destek bulunduğu gözleniyor.
- Hong Kong kaynaklı endişelerin dün küresel hisse senedi piyasalarına olumsuz yansıdığı gözlemlendi. A.B.D.'de S&P 500 endeksi bir otomobil üreticisinin karlılık beklentilerini aşağı yönlü revize etmesinin de etkisiyle günü %0.25'lik düşüşle 1,977.8 puan seviyesinden tamamladı.
- Altının ons fiyatının dün US\$ 1,214-US\$ 1,223.5 aralığında nispeten dar bir bantta seyrettiği gözlemlendi. Altının ons fiyatı bu sabah US\$ 1,216 seviyesinde bulunuyor.

Görüş:

Bu sabah Asya borsaları ekside seyrediyor. BIST-100 endeksinin Cuma günü olduğu gibi dün de 74,000 puan seviyesinden destek bulunduğu gözlemlendi. Endekste bu seviyenin kırılması durumunda 73,000 puan seviyesinde bulunan 200 günlük hareketli ortalamanın oluşturduğu desteğe seviyesi gündeme gelecektir. BIST-100 endeksinde 74,000, 73,500 ve 73,000 destek; 75,150, 75,550 ve 76,600 ise direnç seviyeleri.

Altının ons fiyatında S\$ 1,208, US\$ 1,200 ve US\$ 1,185 destek; US\$ 1,220, US\$ 1,228 ve US\$ 1,235 ise direnç seviyeleri.

Vadeli İşlem ve Opsiyon Piyasası (VİOP)

PAY VADELİ İŞLEM PAZARLARI

29/09/2014

SÖZLEŞME KODU	AÇILIŞ FİYATI	EN DÜŞÜK FİYAT	EN YÜKSEK FİYAT	KAPANIŞ FİYATI	AĞIRLIKLİ ORTALAMA FİYAT	UZLAŞMA FİYATI	ÖNCEKİ UZLAŞMA FİYATI	FİYAT DEĞİŞİMİ (%)	İŞLEM SAYISI	İŞLEM MİKTARI	İŞLEM HACMI	SEANS SONU AÇIK POZİSYON	POZİSYON DEĞİŞİMİ
F_EREGL1014S1	4.29	4.25	4.31	4.31	4.28	4.28	4.32	-0.93	5	24	10,268.00	228	-24
F_GARAN1014S0	8.00	7.90	8.00	7.90	7.93	7.93	8.03	-1.25	6	8	6,347.00	90	-5
F_ISCTR1014S0	5.10	5.10	5.10	5.10	5.10	5.10	5.19	-1.73	1	5	2,550.00	18	5
F_ISCTR1214S0	5.10	5.10	5.10	5.10	5.10	5.10	5.20	-1.92	1	1	510.00	16	1
F_THYAO1014S1	6.50	6.45	6.55	6.55	6.51	6.51	6.40	1.72	9	26	18,920.00	44	0
F_TUPRS1014S0	47.26	47.26	47.26	47.26	47.26	47.26	46.56	1.50	1	4	18,904.00	7	-1
F_VAKBN1014S0	4.29	4.20	4.29	4.26	4.28	4.28	4.49	-4.68	6	101	43,236.00	90	78
F_VAKBN1214S0	4.30	4.30	4.30	4.30	4.30	4.30	4.36	-1.38	1	1	430.00	18	1
F_YKBNK1014S0	4.36	4.36	4.40	4.40	4.39	4.40	4.37	0.69	2	8	3,516.00	23	1

KIYMETLİ MADENLER VADELİ İŞLEM PAZARLARI

SÖZLEŞME KODU	AÇILIŞ FİYATI	EN DÜŞÜK FİYAT	EN YÜKSEK FİYAT	KAPANIŞ FİYATI	AĞIRLIKLİ ORTALAMA FİYAT	UZLAŞMA FİYATI	ÖNCEKİ UZLAŞMA FİYATI	FİYAT DEĞİŞİMİ (%)	İŞLEM SAYISI	İŞLEM MİKTARI	İŞLEM HACMI	SEANS SONU AÇIK POZİSYON	POZİSYON DEĞİŞİMİ
F_XAUTRYM0215S0	92.50	92.50	93.78	93.42	92.73	93.31	91.40	2.09	24	292	27,076.90	628	288
F_XAUTRYM1014S0	89.70	89.70	90.80	90.20	90.16	90.15	89.30	0.95	111	5,461	492,362.47	62,053	2,250
F_XAUTRYM1214S0	91.29	91.29	92.18	91.50	91.73	91.71	90.61	1.21	24	684	62,741.15	1,055	138
F_XAUSD1014S0	1,219.95	1,219.95	1,226.45	1,221.50	1,223.20	1,221.45	1,216.60	0.40	208	3,180	8,774,162.31	6,424	-359
F_XAUSD1214S0	1,227.80	1,224.00	1,227.80	1,224.00	1,225.80	1,225.80	1,220.40	0.44	4	5	13,825.19	339	2

DÖVİZ VADELİ İŞLEM PAZARLARI

SÖZLEŞME KODU	AÇILIŞ FİYATI	EN DÜŞÜK FİYAT	EN YÜKSEK FİYAT	KAPANIŞ FİYATI	AĞIRLIKLİ ORTALAMA FİYAT	UZLAŞMA FİYATI	ÖNCEKİ UZLAŞMA FİYATI	FİYAT DEĞİŞİMİ (%)	İŞLEM SAYISI	İŞLEM MİKTARI	İŞLEM HACMI	SEANS SONU AÇIK POZİSYON	POZİSYON DEĞİŞİMİ
F_EURSD0914S0	1.2691	1.2675	1.2720	1.2696	1.2702	1.2710	1.2700	0.08	37	1,327	3,801,966.79	1,484	-779
F_EURSD1214S0	1.2725	1.2650	1.2725	1.2706	1.2702	1.2717	1.2706	0.09	31	279	799,372.71	1,956	109
F_TRYEUR0215S0	2.9950	2.9950	3.0100	3.0000	3.0041	3.0050	2.9815	0.79	21	64	192,264.50	284	58
F_TRYEUR1014S0	2.9060	2.9030	2.9320	2.9200	2.9146	2.9220	2.9010	0.72	85	1,778	5,182,187.00	5,949	1,177
F_TRYEUR1214S0	2.9550	2.9550	2.9685	2.9625	2.9633	2.9640	2.9440	0.68	35	63	186,691.00	12,317	-17
F_TRYUSD0215S0	2.3500	2.3435	2.3750	2.3695	2.3597	2.3705	2.3415	1.24	108	364	858,914.00	1,029	22
F_TRYUSD1014S0	2.2875	2.2850	2.3085	2.3000	2.2983	2.3000	2.2845	0.68	4,225	88,183	202,667,071.00	148,495	-592
F_TRYUSD1214S0	2.3220	2.3185	2.3435	2.3370	2.3295	2.3365	2.3170	0.84	577	4,369	10,177,798.50	9,135	1,577

ENDEKS VADELİ İŞLEM PAZARLARI

SÖZLEŞME KODU	AÇILIŞ FİYATI	EN DÜŞÜK FİYAT	EN YÜKSEK FİYAT	KAPANIŞ FİYATI	AĞIRLIKLİ ORTALAMA FİYAT	UZLAŞMA FİYATI	ÖNCEKİ UZLAŞMA FİYATI	FİYAT DEĞİŞİMİ (%)	İŞLEM SAYISI	İŞLEM MİKTARI	İŞLEM HACMI	SEANS SONU AÇIK POZİSYON	POZİSYON DEĞİŞİMİ
F_XU0300215S0	93.000	92.275	93.500	93.500	92.798	93.425	93.225	0.21	62	130	1,206,372.50	578	-21
F_XU0301014S0	91.400	90.800	92.125	92.075	91.379	91.925	91.650	0.30	30,353	176,785	1,615,449,647.50	222,117	-1,619
F_XU0301214S0	92.200	91.500	92.800	92.800	92.238	92.625	92.350	0.30	480	2,321	21,408,345.00	3,648	129

ENDEKS OPSİYON PAZARLARI

SÖZLEŞME KODU	AÇILIŞ FİYATI	EN DÜŞÜK FİYAT	EN YÜKSEK FİYAT	KAPANIŞ FİYATI	AĞIRLIKLİ ORTALAMA FİYAT	UZLAŞMA FİYATI	ÖNCEKİ UZLAŞMA FİYATI	FİYAT DEĞİŞİMİ (%)	İŞLEM SAYISI	İŞLEM MİKTARI	İŞLEM HACMI	OPSİYON PRIM HACMI	SEANS SONU AÇIK POZİSYON	POZİSYON DEĞİŞİMİ
ALIM (CALL) OPSİYONLARI														
O_XU030E1014C100.000S0	0.40	0.40	0.40	0.40	0.40	0.40	0.60	-33.33	1	25	250,000.00	1,000.00	106	0
SATIM (PUT) OPSİYONLARI														
O_XU030E1014P88.000S0	1.30	1.30	1.30	1.30	1.30	1.30	1.37	-5.11	1	1	8,800.00	130.00	253	0
O_XU030E1014P90.000S0	2.20	2.20	2.20	2.20	2.20	2.20	2.50	-12.00	1	200	1,800,000.00	44,000.00	78	-200
O_XU030E1214P86.000S0	2.25	2.25	2.25	2.25	2.25	2.25	1.99	13.07	1	200	1,720,000.00	45,000.00	370	200

DÖVİZ OPSİYON PAZARLARI

SÖZLEŞME KODU	AÇILIŞ FİYATI	EN DÜŞÜK FİYAT	EN YÜKSEK FİYAT	KAPANIŞ FİYATI	AĞIRLIKLİ ORTALAMA FİYAT	UZLAŞMA FİYATI	ÖNCEKİ UZLAŞMA FİYATI	FİYAT DEĞİŞİMİ (%)	İŞLEM SAYISI	İŞLEM MİKTARI	İŞLEM HACMI	OPSİYON PRIM HACMI	SEANS SONU AÇIK POZİSYON	POZİSYON DEĞİŞİMİ
ALIM (CALL) OPSİYONLARI														
O_TRYUSDKE1014C2150S0	150.00	150.00	150.00	150.00	150.00	150.00	144.50	3.81	1	1	2,150.00	150.00	0	-1
O_TRYUSDKE1014C2200S0	100.00	100.00	100.00	100.00	100.00	100.00	106.10	-5.75	1	1	2,200.00	100.00	5	-1
O_TRYUSDKE1014C2250S0	57.00	57.00	57.00	57.00	57.00	57.00	73.90	-22.87	1	1	2,250.00	57.00	6	-1

Kaynak: VİOP

Takvim

Ülke	Saat (TSİ)	Veri/gelişme	ING tahmini	Piyasa beklentisi	Önceki veri
30 Eylül Salı					
Türkiye	-	Hazine 13.07.2016 vadeli 6 ayda bir sabit kupon ödemeli tahvili yeniden ihraç edecek			
	-	Hazine 24.07.2024 vadeli 6 ayda bir sabit kupon ödemeli tahvili yeniden ihraç edecek			
	10:00	Ağustos ayı dış ticaret dengesi (US\$ milyar)	-6.6	-	-6.46
A.B.D.	16:45	Eylül ayı Chicago PMI	61	61	64.3
	17:00	Mayıs ayı Conference Board tüketici güven endeksi	93.0	92.4	92.4
Euro Bölgesi	12:00	Eylül ayı TÜFE artışı (YY %)	0.3	0.3	0.3
İngiltere	11:30	2014 yılı 2. çeyrek GSYH büyümesi (YY %)	3.2	-	3.2
Çin	04:45	Eylül ayı PMI imalat (niahi)	50.5	50.5	50.2
1 Ekim Çarşamba					
A.B.D.	14:00	Haftalık konut kredisi başvuruları (%)	-	-	-4.1
	15:15	Eylül ayı özel sektör istihdam değişimi (bin)	210	201.5	204.3
	17:00	Ağustos ayı inşaat harcamaları (aylık %)	0.3	0.4	1.8
	17:00	Eylül ayı ISM imalat endeksi	58.7	58.0	59.0
2 Ekim Perşembe					
A.B.D.	15:30	Haftalık işsizlik maaşı başvuruları (bin)	-	-	293
	16:45	Ekim ayı ISM New York endeksi	57	-	57.1
	17:00	Ağustos ayı fabrika siparişleri (aylık %)	-	-9.9	10.5
	01:30	St. Louis Fed Başkanı Bullard'ın konuşması			
	14:45	ECB faiz kararı (%)	0.05	0.05	0.05
	14:45	ECB mevduat faizi kararı (%)	-0.20	-0.20	-0.20
	15:30	ECB Başkanı Draghi'nin konuşması	-	-	-
3 Ekim Cuma					
Türkiye	-	Kredi derecelendirme kuruluşu Fitch'in Türkiye değerlendirmesi			
	10:00	Eylül ayı TÜFE artışı (aylık %/ YY%)	0.6/9.36	-/-	0.09/9.54
	10:00	Eylül ayı ÜFE artışı (aylık %/ YY%)	-/-	-/-	0.42/9.87
A.B.D.	15:30	Eylül ayı tarım dışı istihdam değişimi (bin)	215	205	142
	15:30	Haziran ayı işsizlik oranı (%)	6.1	6.1	6.1
	17:00	Eylül ayı ISM hizmetler endeksi	58.3	58.5	59.6
Euro Bölgesi	12:00	Ağustos ayı perakende satışlar (aylık %/YY %)	0.2/0.5	-/-	-0.4/0.8

YY: Yıllan yıla ÇÇ: Çeyrekten çeyreğe MA: Mevsimsel etkilerden arındırılmış SAAR: Mevsimsel etkilerden arındırılmış yıllık oran

Kaynak: TCMB, ING, Thomson Reuters, Bloomberg

Özel Bankacılık Yatırım Stratejileri Bölümü

R. Pınar Uslu pinar.uslu@ingbank.com.tr

Kerim Aydınlar kerim.aydinlar@ingbank.com.tr

AÇIKLAMA

“Burada yer alan yatırım bilgi, yorum ve tavsiyeler 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.

ING Özel Bankacılık Yatırım Stratejileri Bölümü tarafından sadece bilgi amaçlı olarak hazırlanmış olan bu rapor, hiç bir şekilde bir yatırım önerisi veya herhangi bir yatırım aracının doğrudan alımına veya satımına dair bir teklif veya referans olarak alınmamalıdır. Geçmiş performans, takip eden dönem için bir gösterge değildir. Bu raporda sunulan bilgilerin yayım tarihi itibarıyla yanlış/yanıltıcı olmamasına özen gösterilmiş olmasına karşın, ING BANK bilgilerin doğru ve tam olmasından sorumlu değildir. Bu raporda yer alan bilgiler herhangi bir uyarı yapılmadan değişebilir. ING BANK ve kurum çalışanları bu raporda sunulan bilgilerin kullanılmasından kaynaklanabilecek herhangi bir doğrudan ve/veya dolaylı zarardan ötürü hiçbir şekilde sorumluluk kabul etmemektedir. Telif hakkı saklıdır, herhangi bir amaçla ING BANK'ın izni olmadan raporun tamamı veya bir kısmı başka bir yerde yeniden yayımlanamaz, dağıtımı yapılamaz. Tüm hakkı saklıdır. Bu raporda açık kaynak belirtilmemiş olsa da, yer alan bazı değerlendirmeler ve öngörüler daha önce ING BANK Ekonomik Araştırmalar Grubu ve/veya ING Financial Markets Research raporlarında yer almış olabilir. ING BANK, bu raporun Türkiye’de yayımlanmasından sorumludur.”