

Türk Eurotahvilleri

İŞ YATIRIM

Rapor Terimlerini Açıklayıcı Doküman

Tanım	Enstrüman	Kupon	Vade ↓	İhraç Büyüklüğü (mln)	Alış Fiyatı	Satış Fiyatı	Birikmiş Faiz	Alış Getiri (%)	Satış Getiri (%)	Minimum İşlem Büyüklüğü	Fiyat Performansı		Dur.	Payment Rank
											1A(Δ %)	1Y(Δ %)		
*Vadelerine göre sıralanmıştır.														
XS1379145656	KCHOL 5.25 23	5.25	15/03/23	750	93.080	94.088	0.53	7.96	7.55	200,000	-2.79	-2.37	2.606	Sr Unsecured
US03938HAA14	ACKAF 5 23	5.00	03/04/23	500	92.357	93.724	0.25	7.95	7.40	200,000	-2.80	-1.31	2.663	Sr Unsecured
XS0910932788	ACKAF 5 23	5.00	03/04/23	500	92.400	93.696	0.25	7.94	7.42	200,000	-3.70	-1.26	2.663	Sr Unsecured
XS1807502668	RGYAST 7.25 23	7.25	26/04/23	300	83.028	87.054	3.52	14.36	12.52	200,000			0.000	Sr Unsecured
XS1028951264	TURKTI 4.875 24	4.88	19/06/24	500	89.426	90.645	1.65	7.90	7.53	200,000	-2.93	0.26	3.589	Sr Unsecured
XS1577950402	CCOLAT 4.215 24	4.22	19/09/24	500	90.568	92.098	0.37	6.72	6.29	200,000	-2.86	-4.18	3.909	Sr Unsecured
XS1686704948	TUPRST 4.5 24	4.50	18/10/24	700	86.575	87.747	0.04	8.13	7.78	200,000	-3.60	-1.92	3.926	Sr Unsecured
XS1955059420	TURKTI 6.875 25	6.88	28/02/25	500	94.455	95.809	1.01	8.28	7.93	200,000	-3.75	-1.35	3.985	Sr Unsecured
XS1961766596	KCHOL 6.5 25	6.50	11/03/25	750	92.742	93.837	0.72	8.33	8.05	200,000	-2.46	-3.62	4.043	Sr Unsecured
XS1298711729	TCELLT 5.75 25	5.75	15/10/25	500	91.581	92.690	0.10	7.66	7.40	200,000	-2.20	-0.34	4.568	Sr Unsecured
XS1961010987	SİSETİ 6.95 26	6.95	14/03/26	700	90.015	91.338	0.71	9.18	8.86	200,000	-6.44	-6.00	4.635	Sr Unsecured
XS1803215869	TCELLT 5.8 28	5.80	11/04/28	500	88.577	89.820	0.16	7.75	7.52	200,000	-1.52	1.59	6.145	Sr Unsecured

EUR Cinsinden

Devlet Eurotahvilleri

XS0503454166	TURKEY 5.125 20	5.13	18/05/20	2,000	99.960	100.205	4.75	5.40	2.33	50,000	-0.19	-2.51	0.074	Sr Unsecured
XS0993155398	TURKEY 4.35 21	4.35	12/11/21	1,250	97.620	98.225	1.91	5.97	5.55	100,000	-2.94	-4.42	1.435	Sr Unsecured
XS1057340009	TURKEY 4.125 23	4.13	11/04/23	1,000	93.552	94.705	0.11	6.58	6.12	100,000	-3.86	-5.71	2.681	Sr Unsecured
XS1843443356	TURKEY 4.625 25	4.63	31/03/25	1,250	91.240	91.990	0.27	6.77	6.57	100,000	-3.23	-5.99	4.216	Sr Unsecured
XS1629918415	TURKEY 3.25 25	3.25	14/06/25	1,000	85.500	86.300	2.77	6.67	6.46	100,000	-2.76	-5.54	4.359	Sr Unsecured
XS1909184753	TURKEY 5.2 26	5.20	16/02/26	1,500	91.125	91.625	0.92	7.11	6.99	100,000	-3.82	-7.90	4.755	Sr Unsecured

Özel Sektör Eurotahvilleri

Finansal Kuruluşlar

XS1403416222	VAKBN 2.375 21	2.38	04/05/21	500	96.434	96.944	2.29	6.02	5.48	100,000	-1.43	-0.55	0.957	Secured
--------------	----------------	------	----------	-----	--------	--------	------	------	------	---------	-------	-------	-------	---------

Finans Dışı

XS1109959467	ACKAF 3.875 21	3.88	16/09/21	350	96.302	97.519	2.31	6.69	5.74	100,000	-2.34	-4.05	1.286	Sr Unsecured
--------------	----------------	------	----------	-----	--------	--------	------	------	------	---------	-------	-------	-------	--------------

Yen Cinsinden

Devlet Eurotahvilleri

JP579200EHQ4	TURKEY 1.81 20	1.81	07/12/20	3,000	100.511	100.551	0.68	0.99	0.93	1,000,000,000	-0.15	-1.17	0.619	Sr Unsecured
JP579200DQH6	TURKEY 1.81 20	1.81	07/12/20	700	100.464	100.502	0.68	1.07	1.00	700,000,000	-0.15	-1.10	0.619	Sr Unsecured
JP579200KHQ1	TURKEY 1.81 20	1.81	07/12/20	3,700	100.512	100.546	0.68	0.99	0.93	3,700,000,000	-0.16	-1.19	0.619	Sr Unsecured
JP579200BHQ0	TURKEY 1.81 20	1.81	07/12/20	2,000	100.497	100.528	0.68	1.01	0.96	2,000,000,000	-0.16	-1.15	0.619	Sr Unsecured
JP579200CHQ8	TURKEY 1.81 20	1.81	07/12/20	1,000	100.475	100.505	0.68	1.05	1.00	500,000,000	-0.16	-1.12	0.619	Sr Unsecured
JP579200GHQ9	TURKEY 1.81 20	1.81	07/12/20	3,600	100.511	100.539	0.68	0.99	0.95	1,800,000,000	-0.17	-1.19	0.619	Sr Unsecured
JP579200FHQ1	TURKEY 1.81 20	1.81	07/12/20	2,400	100.504	100.543	0.68	1.00	0.94	1,200,000,000	-0.15	-1.16	0.619	Sr Unsecured
JP579200JHQ3	TURKEY 1.81 20	1.81	07/12/20	3,600	100.511	100.539	0.68	0.99	0.95	3,600,000,000	-0.17	-1.19	0.619	Sr Unsecured
JP579200ABF8	TURKEY 1.87 21	1.87	18/03/21	180,000	101.092	101.136	0.18	0.66	0.61	100,000,000	-0.18	-1.45	0.897	Sr Unsecured
JP579200ACF6	TURKEY 1.47 22	1.47	15/03/22	90,000	101.318	101.416	0.15	0.76	0.71	100,000,000	-0.23	-1.18	1.867	Sr Unsecured
JP579200AEM8	TURKEY 1.05 24	1.05	25/09/24	100,000	99.805	99.805	0.08	1.10	1.10	100,000,000	-0.35	0.40	4.219	Sr Unsecured

Devlet İç Borçlanma Senetleri

İŞ YATIRIM

Rapor Terimleri

Tanım	Kpn%	Vade Tarihi ↑	İhraç Tarihi	Vadeye kalan (ay/yıl)	İhraç (mn TL)	Hacim (mnTL)			Son İşlem Tarihi	Son Temiz Fiyat	Birikmiş Faiz	Basit Faiz (%)	Bileşik Faiz (%)	Faiz Değ.(Δbp)			3ay Bant				Dur.	Konv.	PVBP * 100
						1G	1H	3A St.dev						1G	1H	3A	Min(%)	Mak(%)	Ort(%)	Z-skor			
TRT210721T11	1.5	21/07/21	03/08/11	15 m	9.304	82.3	379.9	0.41	31/03/20	99.560	0.58	3.36	3.39	12	21	116	1.63	3.39	2.36	2.50	1.43	0.03	1.49
TRT230222T13	1.5	23/02/22	07/03/12	23 m	9.800	26.7	133.2	0.58	14/04/20	99.550	0.40	3.25	3.28	0	0		2.17	4.76	3.14	0.24	1.91	0.05	1.99
TRT261022T10	1.0	26/10/22	07/11/12	31 m	10.355	1.1	27.4	0.59	03/04/20	96.000	0.87	3.66	3.69	23			2.09	4.55	2.99	1.19	2.52	0.09	2.66
TRT030523T13	0.5	03/05/23	15/05/13	37 m	9.152	2.0	57.9	0.53	09/03/20	96.000	0.34	2.32	2.33	0	-55		1.77	4.36	2.75	-0.79			
TRT020823T11	1.5	02/08/23	14/08/13	40 m	8.477	0.2	13.6	0.49	31/03/20	99.000	0.46	3.32	3.35	92			2.24	4.42	3.10	0.52	3.13	0.13	3.25
TRT081123T10	1.4	08/11/23	20/11/13	43 m	8.497	2.0	39.8	0.63	31/03/20	99.500	1.08	2.95	2.97				2.09	4.24	3.08	-0.17			
TRT100124T17	2.1	10/01/24	16/01/19	45 m	13.041	2.9	7.3	0.44	31/12/19	104.600	1.95	2.98	3.00	-1			3.00	4.14	3.61	-1.39	3.54	0.16	2.12
TRT080524T17	1.2	08/05/24	21/05/14	49 m	5.745	1.9	25.6	0.57	31/03/20	98.000	0.92	2.92	2.94	53			1.78	4.27	2.84	0.18			
TRT050624T35	2.1	05/06/24	12/06/19	50 m	9.221	4.5	126.7	0.46	10/01/20	102.000	0.37	3.58	3.61	73			2.68	4.05	3.39	0.48			
TRT180924T11	1.0	18/09/24	01/10/14	54 m	8.054	1.8	12.3	0.57	31/03/20	96.000	0.04	2.96	2.98	-63			2.01	4.44	3.04	-0.10	4.13	0.21	3.76
TRT061124T11	1.6	06/11/24	13/11/19	55 m	7.137	1.1	22.6	0.24	31/03/20	102.000	1.23	2.74	2.76	0	-18		2.36	3.28	2.95	-0.79	4.10	0.21	2.29
TRT290125T15	1.2	29/01/25	05/02/20	58 m	4.978	1.0	6.0	0.09	31/03/20	99.800	0.36	2.40	2.41	-11			2.31	2.52	2.42	-0.05	4.38	0.24	2.32
TRT160425T17	1.0	16/04/25	29/04/15	61 m	8.822	2.5	104.3	0.55	31/03/20	93.250	0.88	3.47	3.50	116			2.34	4.44	3.03	0.85	4.55	0.25	3.91
TRT140126T11	1.4	14/01/26	27/01/16	70 m	11.401	0.8	16.3	0.43	20/01/20	94.800	1.34	3.71	3.74	133			2.36	4.23	2.92	1.89			
TRT070727T13	1.5	07/07/27	19/07/17	88 m	13.623	0.3	39.0	0.56	13/04/20	95.650	0.72	3.59	3.62	-52	77		2.39	4.60	3.57	0.09			
TRT120128T11	1.5	12/01/28	24/01/18	94 m	7.585	0.7	4.1	0.93	31/12/19	98.000		3.18	3.21	17			2.91	5.93	3.76	-0.59			
TRT280628T18	1.65	28/06/28	11/07/18	100 m	11.069	0.3	6.2	0.57	13/04/20	97.600	0.88	3.64	3.67	14			2.62	4.21	3.46	0.38	6.95	0.58	4.57

Kamu Kira Sertifikası

TRD230920T24	12.2	23/09/20	26/09/18	5 m	1.700	0.2	12.1	0.67	16/04/20	106.000	1.54	10.03	10.31	2	-10	129	8.31	11.05	9.85	0.69	0.42	0.00	0.45
TRD181120T19	8.95	18/11/20	21/11/18	7 m	3.241	0.0	4.1	0.91	16/04/20		7.33						7.93	13.29	10.29		0.52	0.01	0.59
TRD100221T17	8.8	10/02/21	13/02/19	10 m	1.479	0.0	1.4	0.71	14/04/20	105.615	3.05	10.30	10.57	-9	-10		8.64	11.55	10.26	0.43	0.75	0.01	0.81
TRD160621T17	10.55	16/06/21	19/06/19	14 m	1.606	0.0	3.7	1.25	09/04/20		6.55						8.94	14.61	10.70		1.01	0.02	1.19
TRD140721T18	4.7	14/07/21	20/07/16	15 m	0.908	0.1	3.3	0.59	15/04/20	98.715	2.38	10.50	10.78		1	116	9.00	11.55	10.30	0.82	1.12	0.02	1.13
TRD180821T13	7.4	18/08/21	21/08/19	16 m	0.847	6.5	7.9	1.19	16/04/20	105.467	2.36	10.31	10.58	0		94	9.11	14.16	10.70	-0.10	1.18	0.02	1.27
TRD151221T10									16/04/20														
TRD260122T19	4.88	26/01/22	29/01/20	22 m	2.926	5.3	6.0	0.48	16/04/20	98.430	2.12	10.73	11.02	5	-27		9.56	11.29	10.49	1.11	1.57	0.03	1.57

Özel Sektör Tahvilleri (TL)

İŞ YATIRIM

[Rapor Terimleri](#)

Kodu	Enstrüman	Kpn	Vade ↑	İhraç T.	Çıkış Spread	Alış Fiyatı	Bir son. kupon t.	Toplam İhrac	Son İşlem Tarihi	Temiz Fiyat	Birikmiş Faiz	Getiri (%)	Faiz Δ Son İki İşgünü			Fiyat Değ.			Hacim Ort.		Spread Bilgisi (bps)				Dur.	Konv.	PVBP * 100
													1G(Δ)	1H(Δ)	3A(Δ)	1G(Δ)	1H(Δ)	3A(Δ)	1H	3A	Son	3A Min.	3A Maks.	3A Ort.			

Devlet İ Borlanma Senetleri Verim Eđrisi

İŐ YATIRIM

Devlet ve Özel Sektör Türk Eurobondları Verim Eğrisi

İŞ YATIRIM

Yurtdışı Devlet ve Özel Sektör Eurotahvilleri

2020-2021 Yılları Eurobond

2022-2023 Yılları Eurobond

2024-2025 Yılları Eurobond

2026-2027 Yılları Eurobond

ABD Tahvilleri

[Rapor Terimlerini Açıklayıcı Doküman](#)

GOU Para Birimleri Peformansı			
GOU Para Birimlerinin ABD Dolar'ına Karşı Perf.1 Gün			
Ülke	16/04	1G Perf.	Yıllıç Perf.
Türkiye	6.9201	-0.03%	-14.0%
Çek Cum.	25.0699	-1.36%	-9.5%
Macaristan	324.2400	-0.59%	-9.0%
Kazakistan	427.8700	-0.39%	-10.6%
Polonya	4.1916	-0.76%	-9.5%
Romanya	4.4641	-0.77%	-4.4%
Rusya	74.1739	0.88%	-16.4%
Ukrayna	27.1250	0.68%	-12.2%
G.Afrika	18.8787	-0.96%	-25.8%
Cin	7.0814	-0.19%	-1.7%
Hindistan	76.7937	-0.45%	-7.1%
G.Kore	1,228.7000	-0.94%	-5.9%
Brezilya	5.2342	0.07%	-23.0%
Meksika	24.0262	-0.18%	-21.2%
Singapur	1.4279	-0.30%	-5.7%
Tayland	32.6700	-0.11%	-8.3%

GOU Para Birimleri Peformansı			
GOU Para Birimlerinin Euro'ya Karşı Perf.1 Gün			
Ülke	16/04	1G Perf.	Yıllıç Perf.
Brezilya	5.6756	0.71%	-20.5%
Cin	7.6705	0.54%	1.9%
Çek Cum.	27.1810	-0.74%	-6.5%
Macaristan	351.4900	0.06%	-5.8%
Hindistan	83.6439	-0.06%	-4.3%
G.Kore	1,337.0400	-0.31%	-3.1%
Kazakistan	464.1900	0.20%	-7.5%
Meksika	26.0448	0.45%	-18.5%
Polonya	4.5441	-0.14%	-6.4%
Romanya	4.8388	-0.11%	-1.0%
Rusya	80.3333	1.67%	-13.4%
Singapur	1.5477	0.35%	-2.5%
Tayland	35.4184	0.73%	-5.8%
Türkiye	7.5284	0.19%	-11.4%
Ukrayna	29.3971	1.29%	-9.2%
G.Afrika	20.4604	-0.27%	-23.3%

GOU Endeksleri			
Ülke	16/04	15/04	1G Δ
Arjantin	30,078	32,071	-6.21%
Brezilya	77,812	78,832	-1.29%
Çek Cum.	844	825	2.35%
Çin	2,820	2,811	0.31%
Güney Afrika	48,245	48,301	-0.12%
Güney Kore	1,857	1,857	0.00%
Hindistan	30,603	30,380	0.73%
Kazakistan	2,266	2,267	-0.04%
Macaristan	32,218	32,711	-1.51%
Meksika	33,760	33,855	-0.28%
Polonya	1,598	1,606	-0.52%
Romanya	7,935	7,964	-0.36%
Rusya	1,067	1,047	1.91%
Singapur	230	228	0.54%
Tayland	1,200	1,236	-2.91%
Türkiye	96,249	95,855	0.41%
Ukrayna	501	501	0.02%

Emtia Fiyat			
Emtia	16/04	15/04	1G Δ
LME Bakır	5,140	5,112	0.56%
LME Alüminyum	1,513	1,508	0.33%
LME Nikel	11,764	11,773	-0.08%
LME Kalay	14,960	15,093	-0.88%
LME Çinko	1,938	1,931	0.36%
COMEX Bakır	231	231	-0.15%
COMEX Altın	1,732	1,740	-0.49%
COMEX Gümüş	16	16	0.72%
COMEX Paladyum	2,121	2,154	-1.53%
COMEX Platin	793	805	-1.40%
WTI Petrol	20	20	0.00%
Brent Petrol	28	28	0.47%
Dogal Gaz	2	2	5.51%
Gaz Yağı	271	261	3.93%
Mısır	326	327	-0.15%
Bugday	531	541	-1.85%
Pamuk	53	53	0.42%
Soya	846	852	-0.70%
Seker	10	10	0.49%
Kahve	120	121	-1.24%
Kakao	2,258	2,229	1.30%

Bugünkü Kupon Ödemeleri				
Kupon Tarihi	Oran%	Bugünkü Tahvil İtfaları		
TRDKTLM42012	Katılım Varlık Kiralama A.Ş.	3.8	TRDKTLM42012	17/04/2020
TRDABVK42014	Aktif Bank Sukuk Varlık Kir	1.9	TRDABVK42014	17/04/2020
TRDTFVK42015	Türkiye Finans Varlık Kiral	2.1	TRDTFVK42015	17/04/2020
TRDTFVK42023	Türkiye Finans Varlık Kiral	1.8	TRDTFVK42023	17/04/2020
TRFATAYE2028	Ata Gayrimenkul Yatırım O	3.5	TRFZORN42011	17/04/2020
TRFZORN42011	Zorlu Enerji Elektrik Üretim	2.1	TRFZORN42029	17/04/2020
TRFZORN42029	Zorlu Enerji Elektrik Üretim	2.1	TRFDZBK42055	17/04/2020
TRSENSAE2114	Enerjisa Enerji A.Ş.	2.4	TRFDZBK42063	17/04/2020
-	-	-	TRFAKDN42012	17/04/2020
-	-	-	TRFSKFK42015	17/04/2020
-	-	-	TRFFNBK42031	17/04/2020
-	-	-	TRFTEBK42072	17/04/2020
-	-	-	TRFODEA42047	17/04/2020
-	-	-	TRFZORN42037	17/04/2020
-	-	-	TRFZORN42045	17/04/2020
-	-	-	Bugünkü Eurobond İtfaları	
-	-	-	-	-
-	-	-	-	-
-	-	-	-	-
-	-	-	-	-
-	-	-	-	-

Diğer Göstergeler

GOÜ Tahvil Perf.2Y Rates			
Ülke	16/04	15/04	1G Δ
Çek	0.81	0.87	▼ -6%
Cin	1.44	1.47	▼ -2%
G. Kore	0.94	0.96	▼ -2%
G.Afrika	5.46	5.67	▼ -4%
Hindistan	4.90	5.10	▼ -4%
Macaristan	1.27	1.32	▼ -3%
Meksika	5.54	5.65	▼ -2%
Polonya	0.62	0.64	▼ -3%
Rusya	5.79	5.92	▼ -2%
Singapur	0.59	0.61	▼ -3%
Tayland	0.69	0.68	▲ 1%

Türkiye Cross Cur. Swap (USD↔TRY / Rate%)			
Vade	16/04	15/04	1G Δ
1 Yıl	19.15	17.58	▲ 1.57
2 Yıl	17.23	16.46	▲ 0.77
3 Yıl	16.25	15.89	▼ 0.36
4 Yıl	15.67	15.50	▼ 0.17
5 Yıl	15.28	15.20	▼ 0.08
6 Yıl	15.00	15.01	▼ -0.01
7 Yıl	14.87	14.85	▼ 0.02
8 Yıl	14.56	14.64	▼ -0.09
9 Yıl	14.51	14.50	▼ 0.01
10 Yıl	14.64	14.36	▼ 0.28

Gelişmiş Ülkeler 2y			
Ülke	2Y Faiz(%)		
	16/04	15/04	Değişim BPS
ABD	0.20	0.22	▼ -1.62
Almanya	-0.71	-0.68	▼ -3.48
İngiltere	0.03	0.06	▼ -3.08
Fransa	-0.50	-0.53	▲ 2.86
İspanya	0.12	-0.01	▲ 12.62
İtalya	1.07	0.92	▲ 15.15
Türkiye	12.50	12.50	▼ 0.00

GOÜ Eurobond Perf.			
Ülke	16/04	15/04	1G Δ
Arjantin	119	118	▲ 0.8%
Brezilya	1,346	1,347	▼ -0.1%
Cin	545	545	▲ 0.1%
G.Afrika	681	678	▲ 0.4%
Macaristan	364	363	▼ 0.1%
Meksika	650	656	▼ -0.8%
Polonya	705	705	▲ 0.0%
Rusya	1,354	1,349	▲ 0.4%
Türkiye	736	740	▼ -0.6%
Ukrayna	879	882	▼ -0.3%

Cross Currency Swap (5yr)			
Ülke	16/04	15/04	1G Δ
Çin	1.56	1.67	▼ -7%
Macaristan	3.15	3.41	▼ -7%
G.Kore	-0.21	-0.11	▲ 100%
Rusya	5.21	5.31	▼ -2%
Tayland	0.51	0.57	▼ -11%
Türkiye	15.28	15.20	▼ 1%

Gelişmiş Ülkeler 10y			
Ülke	10Y Faiz(%)		
	16/04	15/04	Değişim BPS
ABD	0.64	0.74	▼ -9.75
Almanya	-0.47	-0.38	▼ -8.77
İngiltere	0.30	0.34	▼ -3.77
Fransa	0.05	0.10	▼ -4.33
İspanya	0.86	0.84	▲ 2.14
İtalya	1.88	1.78	▲ 10.02
Türkiye	14.24	13.99	▲ 25.00

*JP EM Eurobond Index

İletişim Bilgileri

SGMK Yurtiçi Piyasalar

Serhat Devecioğlu
sdevecioğlu@isyatirim.com.tr

Evrin Erten Başar
ebasar@isyatirim.com.tr

Burak Seçkin
bseckin@isyatirim.com.tr

Araştırma
Emre Sezan, CFA
esezan@isyatirim.com.tr

Ahmet Toker
atoker@isyatirim.com.tr

Eurotahviller

Pinar Ozyuksel
pozyuksel@isyatirim.com.tr

Tolga Murat
tmurat@isyatirim.com.tr

Ali Ardan Ayberk
aayberk@isyatirim.com.tr

[Rapor Terimlerini Açıklayıcı Doküman](#)

<https://www.isyatirim.com.tr/tr-tr/analiz/Savfalar/sqmk.aspx>

Burada yer alan bilgiler İş Yatırım Menkul Değerler A.Ş. tarafından bilgilendirme amacı ile hazırlanmıştır. 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. Herhangi bir yatırım aracının alım-satım önerisi ya da getiri vaadi olarak yorumlanmamalıdır. 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.

Burada yer alan fiyatlar, veriler ve bilgilerin tam ve doğru olduğu garanti edilemez; içerik, haber verilmeksizin değiştirilebilir. Tüm veriler, İş Yatırım Menkul Değerler A.Ş. tarafından güvenilir olduğuna inanılan kaynaklardan alınmıştır. Bu kaynakların kullanılması nedeni ile ortaya çıkabilecek hatalardan İş Yatırım Menkul Değerler A.Ş. sorumlu değildir.