

Pénz- és tőkepiaci kitekintő

2016 OKTÓBER 20.

ELDŐLNI LÁTSZIK AZ
ELNÖKVÁLASZTÁSI
HARC

MEGIJEDT A 300-AS
SZINTTŐL A FORINT

SZÉPEN MENETEL A
MAGYAR TŐZSDE

BEFEKTETÉSI KÖRKÉP

Pozitív kép az USA vállalati szektorban

Az elmúlt hetekben a befektetői fókusz az Egyesült Államokra irányult, hiszen azon túl, hogy finisébe érkezett az elnökválasztási kampány (már csak két hét van hátra, hogy végleg eldőljön, ki lesz az elnök) a vállalati gyorsjelentési szezon közepében is vagyunk.

A szokott módon, azaz az ALCOA gyorsjelentésével indult a 3. negyedéves jelentési hullám az USA-ban, nem túl jól: az Alcoa eredménye 2 centtel elmaradt a várakozástól, ráadásul a jövőbeli kilátási sem túl fényesek, így a gyorsjelentés hatására több, mint 10%-ot esett a részvény árfolyama. De ami a legrosszabb, hogy a negatív hangulat nem állt meg

Az elemzésben szereplő elméleti és gyakorlati elemzések, ajánlások, vélemények a tájékoztatást szolgálják és nem minősülnek értékpapírok vásárlására vagy eladására történő felhívásnak. A döntést mindig a befektetőnek kell meghoznia, és az ebből származó kockázatot is kizárólag a befektető viseli.

ennél az egy részvénytől, hanem tovább terjedt az egész amerikai részvénytőzsiacra is.

De kár volt korán megijedni, hiszen a folytatás ennél jóval kedvezőbb képet mutat.

Azóta már több mint 40 cég jelentett az 500-ból az S&P500 index komponensei közül. Az eredmény nem rossz, ugyanis a teljes profit 1,2 %-kal növekedett, ami majdnem 7 százalékponttal haladja meg a várakozásokat. Jó teljesítményt nyújt a pénzügyi szektor, amely 6,2 %-os bővülést tud felmutatni. Ugyanakkor a fogyasztói szolgáltatások és a technológiai szektor gyengélkedik, visszaesést mutat. Ez az utóbbi esetében fájdalmas, hiszen eddig ez volt a piacot húzó szektor.

A Bloomberg adatai szerint ennek a negyedévnek már jobban kellett sikerülnie, az ezt megelőző négy negyedévhez képest. Az összesített előrejelzések szerint kétszámjegyű bővülést kellene felmutatni, legalábbis a hagyományos Bloomberg „Earnings Analysis” szerint.

Meglátjuk, hiszen sok-sok cég még nem tette közzé számait.

Az USA makrogazdasági helyzete

A különböző felmérések 9-11 százalékpontos előnyt mutatnak Clinton javára. Azaz eldőlni látszik a választási verseny, de még nem ihatunk előre a medve bőrére. Mindenesetre a piacok örülhetnek az eredménynek, ami meg is látszik az USA részvényindexek nyugalmán. Politikai megfigyelők is egyre kevesebb esélyt adnak Trumpnak a nyeresre, azok után, hogy Trump veszít érezve választási csalásról kezdett el beszélni több fórumon is.

Vegyes adatok érkeztek az USA ingatlan piacáról: a megkezdett lakásépítések száma némileg gyengébb lett a várakozásoknál, szeptemberben 1,05 millió építkezés kezdődött, míg a konszenzus 1,18 millió volt. Havi alapon még erőteljesebb volt a visszaesés, 9%-os zuhanást

Gyorsjelentési időszak - miért fontos?

A tőzsdei cégek - mivel nyilvános részvénytársaságok - időről időre beszámolnak teljesítményükről. Ez azért fontos, hogy a befektetők (részvényesek, tulajdonosok) tájékozottak legyenek a cég üzletmenetével, bevételeivel, nyereségességének alakulásával kapcsolatban. Az adatok ismeretében a befektetők el tudják dönteni, hogy érdemes-e tartani az adott részvényt, vagy célszerűbb inkább megválni attól.

regisztráltak, pedig az elemzők 2,9%-os emelkedést vártak. Az építési engedélyek azonban havi alapon 6,3%-os emelkedést mutat, szemben az 1,1%-os várakozással.

A **kamatemelés** időpontja és várható mértéke továbbra is legmeghatározóbb makrogazdasági kérdés: a New York-i Fed elnöke kijelentette, hogy amennyiben a gazdaság a jelenlegi pályán marad, akkor még idén indokolt egy kamatemelés (melyre várhatóan decemberben kerülhet sor). A jegybanknak nagyon óvatosan és fokozatosan kell emelni a kamatot, és a következő két-három évben az irányadó ráta emelkedése sokkal laposabb lesz, mint bármikor a történelem során - jelzik a FED nyilatkozatok.

Az **infláció** éves alapon 1,1%-ról 1,5%-ra emelkedett szeptemberben. Az adat közel kétéves csúcsot jelent, de megfelel a várakozásoknak. A maginfláció 2,3%-ról 2,2%-ra csökkent, miközben az elemzők stagnálásra számítottak.

A szeptemberi **kiskereskedelmi forgalom** nem okozott meglepetést, a havi alapú 0,6%-os bővülés a vártak megfelelő. A gépjármű- és energiaáraktól tisztított mutató 0,3%-kal emelkedett, ami szintén egybevág a konszenzussal.

A Michigani Egyetem **fogyasztói bizalmi indexének** októberi előzetes értéke 87,9 pontra süllyedt, ez pedig lényegesen rosszabb a várt 91,8 pontnál.

Az amerikai S&P500 index teljesítménye (az elmúlt 3 hónapban)

Európai gazdaságok

Az EKB tegnap publikált hitelezési felmérése szerint a harmadik negyedévben megállt a hitelezési feltételek lazítása a vállalati szegmensben, sőt a bankok egy szűk köre már

szigorítást tervez a negatív alapkamatok miatt. A kamatokon felül a hitelfelvétel egyéb költségeit is elkezdtek növelni egyes bankok a vállalati ügyfelek esetében.

Az eurózónás **inflációs** adat nem okozott meglepetést, szeptemberben 0,4%-os volt az áremelkedés, havi alapon és éves alapon egyaránt. A maginfláció pedig 0,8% volt.

Skóciában ismét **népszavazásra** tűznék a függetlenség kérdését. A Brexitet követően már többször láthattunk olyan nyilatkozatot, hogy Skócia inkább az EU tagja szeretne maradni, mint Nagy-Britanniáé, és erről akár egy újabb népszavazás keretében is döntenének. Most viszont már ténylegesen törvénytervezetet készítenek elő, ami lehetővé tenné a 2014-es szavazás megismétlését.

A német DAX index teljesítménye az elmúlt 3 hónapban

forrás: Google Finance

Eszközalap ajánlások

	Rövid táv (1 éven belül)	Közép táv (1-3 év)	Hosszú táv (3 éven túl)
Külföldi - OECD - részvény eszközalap	TARTÁS	ÓVATOS VÉTEL	VÉTEL
Konzervatív vegyes eszközalap	TARTÁS	ÓVATOS VÉTEL	VÉTEL
Kiegyensúlyozott vegyes eszközalap	TARTÁS	ÓVATOS VÉTEL	VÉTEL
Dinamikus vegyes eszközalap	TARTÁS	ÓVATOS VÉTEL	VÉTEL

	Rövid táv (1 éven belül)	Közép táv (1-3 év)	Hosszú táv (3 éven túl)
De Luxe részvény eszközaap	TARTÁS	ÓVATOS VÉTEL	VÉTEL
New Energy Eszközalap	CSÖKKENTÉS	TARTÁS	TARTÁS
IPO részvény eszközalap	TARTÁS	ÓVATOS VÉTEL	VÉTEL

Magyar gazdaság, forint, részvénytőke

A magyar gazdaság S&P általi felminősítése után szárnyra kapott forint megijedt a “nagy falatnak” látszó 300-as szinttől és megfordult (gyengülni kezdett) az elmúlt napokban. Mindezek ellenére - amennyiben a pozitív nemzetközi hangulat nem változik - a közeljövőben újabb támadást indíthat majd, azaz tovább erősödhet a hazai fizetőeszköz.

EUR/HUF árfolyam alakulása (3 hónap)

A magyar részvénytőke töretlen kedvvel növekszik hónapról hónapra (már 29.000 pont fölött jár a BUX jegyzése), csúcsra jár az OTP, a MOL és a Richter részvénye is, miközben a Magyar Telekom papírjait az alacsony hozamkörnyezetben meglévő vonzó osztalékhozama teszi egyre vonzóbbá.

A BUX index teljesítménye (3 hónapos távon)

Eszközalap ajánlások

	Rövid táv (1 éven belül)	Közép táv (1-3 év)	Hosszú táv (3 éven túl)
Magyar részvény eszközalap	ÓVATOS VÉTEL	VÉTEL	VÉTEL
Vegyes I. eszközalap	ÓVATOS VÉTEL	VÉTEL	VÉTEL
Vegyes II. eszközalap	ÓVATOS VÉTEL	VÉTEL	VÉTEL
Kötvény eszközalap	TARTÁS	ÓVATOS VÉTEL	ÓVATOS VÉTEL
Likviditási, Pénzpiaci 2011 eszközalap	VÉTEL	VÉTEL	VÉTEL

Ázsiai piacok

A **kínai export** szeptemberben 10,0%-ot zuhant, miközben az elemzők csak 3,3%os visszaesésre számítottak. Az import 1,9%-kal csökkent, miközben a várakozás mérsékelt

növekedés volt. A rendkívül gyenge export gyenge globális keresletre utalt és egyúttal a júan árfolyamát is nyomás alá helyezi.

A harmadik negyedévben a várakozásoknak megfelelően 6,7%-ra lassult a **kínai GDP** növekedés. Negyedév/negyedév alapon a szezonálisan igazított mutató 1,8% volt, ami szintén megfelelt a várakozásoknak.

A szeptemberi **kínai ipari** termelés ugyanakkor enyhén elmaradt a várakozástól, 6,1%-kal bővült, szemben a 6,4%-os várakozással. A kiskereskedelmi forgalom 10,7%-os bővülésére ugyanakkor nem lehetett panasz, az ugyanis megfelelt a várakozásoknak.

Kínában a **hitelállomány** bővülésével kapcsolatos adatok érkeztek, szeptemberben 20%-os bővülést mutattak a számok, miközben a várakozás enyhe visszaesés volt.

Kínában a **termelői árak** több mint 4 évet követően először emelkedtek, közben az infláció 1,9% lett, felülmúlva az 1,6%-os várakozást. A vártnál magasabb adatok megnyugtatták a piacokat, mert azt jelzik, hogy a belső kereslet relatíve erős, ha már a tegnapi külkereskedelmi adatok kiábrándítóra sikerültek.

Eszközalap ajánlások

	Rövid táv (1 éven belül)	Közép táv (1-3 év)	Hosszú táv (3 éven túl)
Himalája részvény eszközalap	TARTÁS	ÓVATOS VÉTEL	ÓVATOS VÉTEL
Eldorádó részvény eszközalap	ÓVATOS VÉTEL	ÓVATOS VÉTEL	VÉTEL

Eszközalap ajánlások - Eurós eszközalapok

	Rövid táv (1 éven belül)	Közép táv (1-3 év)	Hosszú táv (3 éven túl)
EuroRészvény eszközalap	TARTÁS	ÓVATOS VÉTEL	VÉTEL
EuroKötvény eszközalap	TARTÁS	VÉTEL	VÉTEL
Új Technológiák eszközalap	ÓVATOS VÉTEL	ÓVATOS VÉTEL	VÉTEL
Olympic részvény eszközalap	TARTÁS	ÓVATOS VÉTEL	VÉTEL
Eurorészvény Plusz eszközalap	ÓVATOS VÉTEL	ÓVATOS VÉTEL	VÉTEL
Ázsiai ingatlan részvény eszközalap	TARTÁS	ÓVATOS VÉTEL	ÓVATOS VÉTEL
Amazonas részvény eszközalap	ÓVATOS VÉTEL	ÓVATOS VÉTEL	ÓVATOS VÉTEL

Eszközalap ajánlások - speciális alapok

	Rövid táv (1 éven belül)	Közép táv (1-3 év)	Hosszú táv (3 éven túl)
Árfolyamfix 2019 eszközalap	VÉTEL	VÉTEL	2019-ben lejár
EuroProtect 80 eszközalap	TARTÁS	ÓVATOS VÉTEL	VÉTEL
Selection eszközalap	ÓVATOS VÉTEL	VÉTEL	VÉTEL

Makroadatok forrása: profitline.hu, ERSTE