


Акции дня


Лидеры роста и падения


Акции KASE

Компания	Знач., тенге	Объем, млн.тенге	Изм. за день	Изм. за месяц	Изм. с нач.года	RSI*
Kaz Minerals Plc	↑ 1 930	31,42	3,3%	6%	314%	54
Халык Банк	↑ 63	0,27	2,0%	8%	57%	67
КазМунайГаз, ао	→ 18 334	3,87	0,0%	1%	22%	50
КазМунайГаз, ап	↑ 7 799	0,04	3,3%	-3%	42%	46
Казактелеком, ао	→ 16 001	4,86	0,0%	2%	72%	46
Казактелеком, ап	→ 7 107	0,01	0,0%	-5%	4%	30
БАСТ	↑ 43 716	79,39	0,2%	9%	18%	14
Банк ЦентрКредит	→ 163	0,14	0,0%	-6%	17%	41
Kcell	↑ 1 105	0,07	0,0%	-5%	1%	41
КазТрансОйл	↑ 1 372	56,72	0,1%	6%	109%	65
КЕГОК	↓ 1 295	0,80	-0,1%	-3%	80%	36

Депозитарные расписки (USD)

Компания	Знач., \$	Объем, тыс. \$	Изм. за день	Изм. за месяц	Изм. с нач.года	RSI*
Халык Банк	↓ 7,65	249	-2,5%	6%	56%	53
КазМунайГаз	↓ 9,33	556	-2,3%	-2%	23%	37
Kcell	↑ 3,49	513	0,0%	-3%	0,0%	45

Акции (GBP)

Компания	Знач., GBP	Объем, млн. GBP	Изм. за день	Изм. за месяц	Изм. с нач.года	RSI*
Kaz Minerals Plc	↑ 4,63	11,1	4,0%	2%	351%	50
Max Petroleum	→ 0,00	0,5	0,0%	0%	0%	43

КАСЕ

Вчера, по итогам торгов на казахстанской фондовой бирже, индекс KASE продемонстрировал рост. Так, значение индекса KASE увеличилось на 0,78 % до 1 565,95 п. Общий объем сделок с акциями, включенными в представительский список индекса KASE, снизился относительно предыдущего торгового дня на 2 % составив 89,3 млн.тенге.

Лидерами роста стали простые акции медедобывающей компании KazMinerals (+3,3% до 1 930,00 тенге/акцию), вероятно, на фоне роста цен на медь (+1%). Общий объем торгов по данным акциям составил 31,42 млн. тенге. Также среди лидеров роста оказались акции Народного Банка (+2,0% до 62,50 тенге/акцию), вероятно, после публикации пресс-релиза банка, согласно которому, банк был признан лучшим в Казахстане по версии журнала Global Finance. Также в лидерах роста оказались акции сотового оператора Kcell (+0,001 до 1 105 тенге/акцию) и акции нефтепроводного оператора КазТрансОйл (+0,1% до 1 371,50 тенге/акцию). Полагаем, что дополнительную поддержку индексу оказало повышение котировок на нефть (+1,9%).

Единоличным аутсайдером представительского списка по итогам дня стали простые акции энергомонополиста Кегок (-0,1% до 1 295,03 тенге/акцию), несмотря на публикацию решения общего Собрания акционеров выплатить дивиденды в размере 28,13 тенге/акцию (дивидендная доходность составила 2,17%).

Новости Казахстана

Всемирный банк ожидает снижения ВВП Белоруссии в 2017г на 0,4%

Всемирный банк (ВБ) прогнозирует снижение ВВП Белоруссии в 2017 году на 0,4%, в 2018 и 2019 годах ожидает снижения экономики на 0,7% и 1,2% соответственно, сообщил эксперт ВБ Кирилл Гайдук на презентации нового экономического обзора для Белоруссии в понедельник в Минске. "Мы ожидаем слабого восстановления экономического роста в 2018-2019 годах из-за имеющихся структурных недостатков, которые были накоплены в предыдущие годы, а также очень слабого внутреннего спроса", - сказал К.Гайдук. Он заметил, что по сравнению с предыдущим, сделанным в декабре 2016 года, прогнозом есть небольшое улучшение (тогда прогнозировалось снижение ВВП на 0,5%), "но оно скорее косметическое". К.Гайдук обратил внимание на проблему внешних дисбалансов. "Сейчас они были решены на временной основе за счет того, что было предоставлено финансирование со стороны Российской Федерации, но в будущем устойчивое снижение уязвимости, прежде всего внешней уязвимости экономики, требует сокращения фискальных и квазифискальных рисков и дальнейшего повышения эффективности в бюджетно-налоговой сфере", - заметил он. Эксперт обратил внимание, что Белоруссия сталкивается с необходимостью погашения больших объемов задолженности в 2017-2018 годах. "Учитывая, что ВВП в долларах снижается, динамика экспорта также улучшается медленно, остается острой необходимостью привлекать дополнительные средства на международных рынках капитала или заимствовать валютные ресурсы на внутреннем рынке", - подчеркнул К.Гайдук. По мнению эксперта ВБ, задача по возобновлению устойчивого экономического роста является "хоть и сложной, но вполне достижимой" за счет повышения производительности, более эффективного использования факторов труда и капитала, продолжения совершенствования деловой среды, а также повышения конкурентоспособности традиционных секторов экономики. Как сообщалось, по прогнозам Международного валютного фонда (МВФ), в 2017 году ВВП страны снизится на 0,8% (предыдущий прогноз - снижение на 0,5%), в 2018 году ожидается рост на 0,6%. Согласно утвержденному властями прогнозу социально-экономического развития Белоруссии, в 2017 году ВВП республики должен вырасти на 1,7%. По итогам I квартала, по данным Белстата, рост составил 0,3%, на основании чего премьер-министр страны Андрей Кобыляк заявил, что экономика республики постепенно выходит из рецессии. В 2016 году ВВП Белоруссии снизился на 2,6%.

Источник: Интерфакс

"АСТАНА МОТОРС" - ИТОГИ ЧЕТЫРЕХ МЕСЯЦЕВ 2017 ГОДА

По итогам апреля 2017 года компания "Астана Моторс" реализовала 614 автомобилей, продажи новых автомобилей компании выросли на 22% по сравнению с предыдущим месяцем. По итогам четырех месяцев общие продажи компании "Астана Моторс" (легковые автомобили и коммерческая техника) составили 1903 единицы. Рыночная доля компании среди продаж новых автомобилей, реализованных официальными дилерами в РК, составляет 17%. Среди брендов компании по продажам новых автомобилей лидирует Toyota - 226 ед. за апрель и 684 ед. с начала года. На втором месте автомобили Hyundai - 178 ед. за апрель и 674 ед. с начала года. Что касается рынка премиум брендов, среди брендов компании первое место занимает Lexus - 57 автомобилей за апрель и 156 с начала года, что на 71% больше по отношению к январю-апрелю 2016 года. На втором месте BMW 48 ед. за апрель и 139 ед. с начала года. На третьем месте MINIc результатом продаж - 3 ед. за апрель и 5 ед. по итогам четырех месяцев. С начала 2017 года автосборочное предприятие компании выпустило 139 ед. коммерческой техники Hyundai, FAW и MAZ. За четыре месяца компания реализовала 92 ед. ком.техники из них 75 в РК и 17 на экспорт. По сравнению с мартом 2017 года увеличение объемов продаж составило 29%. В 2016 году компания экспортировала 192 автомашины Hyundai в страны ЕАЭС. "Астана Моторс" нацелена на развитие экспортного потенциала и в перспективе планирует увеличить объем производства коммерческой техники и довести его до 2 тысяч в следующем году. По ожиданиям компании в ближайшем 3 года, экспорт казахстанской ком. техники в страны ЕАЭС составит более 5 тысяч единиц. По итогам апреля 2017 г. отмечается повышение спроса на автомобили с пробегом. "Астана Моторс" реализовала 301 автомобиль по программе "Trade-in". Программа обмена автомобилей с пробегом "Trade-in" - перспективное направление, набирающее популярность среди казахстанцев за счет выгодных условий и доступной стоимости и автомобилей. В рамках программы наибольшей популярностью пользуются автомобили: Toyota, Hyundai, Subaru, Lexus и BMW. Также, с апреля 2017 компания "Астана Моторс" первой среди казахстанских автомобильных компаний запустила программу обмена коммерческой техники. В рамках программы "Trade-in" теперь доступен обмен, как коммерческой техники, так и легковых автомобилей на новые грузовики и автобусы Hyundai.

Источник: Интерфакс

Баку готов вести переговоры о продлении соглашения о снижении добычи нефти - Минэнерго

Азербайджан готов вести переговоры относительно своего участия в продлении соглашения о сокращении добычи нефти стран ОПЕК и не-ОПЕК, сообщила агентству "Интерфакс-Азербайджан" пресс-секретарь министра энергетики страны Замина Алиева. "Данный вопрос азербайджанская делегация будет обсуждать на переговорах в Вене 24-25 мая. Наша позиция остается без изменений. Мы считаем необходимым продолжать шаги, которые позволят стабилизировать ситуацию на рынке", - сказала З.Алиева. По ее словам, в настоящее время обсуждается предложение о продлении соглашения еще на 6 месяцев - до конца 2017 года. "Но какие решения будут приняты, станет известно 25 мая. Поэтому надо дождаться итогов министерской встречи", - добавила она. Страны ОПЕК и ряд стран, не входящих в картель, в конце 2016 года заключили соглашение, предусматривающее сокращение странами ОПЕК добычи нефти на 1,2 млн б/с по сравнению с уровнем октября 2016 года (за исключением Анголы, сравнимой с сентябрем), а странами не-ОПЕК - на 558 тыс. б/с. Соглашение начало действовать с 1 января 2017 года. Текущие обязательства Азербайджана предусматривают сокращение на 35 тыс. баррелей в сутки. Согласно расчетам "Интерфакса" на основе данных, представленных в отчете ОПЕК, в апреле страны ОПЕК, участвующие в соглашении, снизили нефтедобычу на 1,294 млн б/с по сравнению с октябрем в то время как требуемый уровень сокращения составлял 1,164 млн б/с. Таким образом, уровень выполнения соглашения - 111%. В марте страны ОПЕК выполняли соглашение на 104%, показывали расчеты "Интерфакса" и МЭА. Саудовская Аравия, на которую приходится почти половина квоты ОПЕК по сокращению, продолжает превышать ее. Превышение установленных объемов по сокращению в апреле наблюдается и у ОАЭ, в то время как ранее квота не достигалась. Ирак, несмотря на все заверения о 100%-ном выполнении соглашения по-прежнему не достиг нужного объема сокращения.

Источник: Интерфакс

Мировые фондовые рынки

Вчера, по итогам торговой сессии на крупнейших американских фондовых биржах, фондовые индексы США продемонстрировали рост. Ключевым драйвером роста стало повышение котировок сектора здравоохранения (+0,80%), в котором акции холдинговой компании Johnson & Johnson выросли на 2,71% после того, как аналитики JPMorgan повысили рекомендации по данным акциям до «overweight», сигнализируя потенциал роста акций данного эмитента. В итоге, индекс Dow Jones увеличился на 0,41% до 20 981 п., индекс S&P 500 вырос на 0,48% до 2 402 п. и Nasdaq скорректировался вверх на 0,46% до 6 149 п. Среди компонентов индекса Dow Jones, лидерами роста стали акции Johnson & Johnson (+2,71%) и Cisco Systems Inc (+2,33%). В структуре индекса S&P 500 лидерами роста стали акции производителя полупроводников Qorvo Inc, после того, как один из мажоритарных акционеров компании, Сэт Кларман приобрел долю двух поставщиков продукции Apple Inc. Акции производителя антивирусов Symantec Corp. подскочили на 4,2% после того, как компания объявила о начале предварительных заказов нового защищенного WiFi-роутера, поставки которого начнутся летом. Рост основных индексов произошел вопреки опубликованным данным о производственной активности Нью-Йорка. Так, Empire Manufacturing в мае неожиданно упал с 5,2 п до -1 п., что свидетельствует об ухудшении деловой активности в промышленной сфере. Европейские фондовые индексы завершили торговый день в «зеленой зоне». Так, FTSE 100 увеличился на 0,26% до 7 454 п., в котором лидером стали акции поставщика сырьевых товаров Glencore (+2,39%) до 291 фунтов.стерлингов/акцию, на фоне повышения рекомендации экспертов S&B Securities с «продажи» до «удержания». Также напомним, что ежегодное Собрание акционеров компании пройдет 24 мая текущего года. По итогам торгов на континентальной Европе, французский фондовый индекс CAC 40 вырос на 0,22% до 5 417 п., в котором лидером роста стали акции ArcelorMittal (+3,22%), на фоне публикации финансовых итогов за 1 кв. 2017 г., согласно которым, чистая прибыль компании составила 950 млн. евро, против 382 млн.евро чистого убытка годом ранее. Немецкий индекс DAX скорректировался вверх на 0,29% до 12 807 п.

Источник: Bloomberg

Российский фондовый рынок

Вчера основные российские фондовые индексы завершили торговую сессию ростом на фоне роста цен на «черное золото». Индекс ММВБ увеличился на 0,4% до 2 003 п. и индекс РТС вырос на 1,8% до 1 119 п. Лидерами роста стали акции Башнефти (+2%), ВТБ (+1,4%), Магнита (+2,2%), Роснефти (+2,2%), Сбербанка (+2,2%) Татнефти (+2,9%). Аутсайдером списка стали акции Газпрома (-0,8%), Мосбиржи (-5,6%), МТС (-1,8%), Россетей (-2,2%), АФК Система (-2%), Сургутнефтегаза (-1%), ФСК ЭЭС (-2,5%). Акции второго по размеру банка России, ВТБ выросли на 1,4% на фоне публикации финансовой отчетности за 1 кв. 2017 г., согласно которой чистая прибыль банка выросла в 46 раз до 27,6 млрд.руб, оказавшись выше ожиданий рынка (23,9 млрд.руб). Акции Газпрома упали на 0,8% после заявления президента РФ Владимира Путина о том, что решение правительства по размеру дивидендов Газпрома будет учитывать, что значительную долю прибыли концерна по международному стандарт там составляет "бумажная" прибыль по курсовым разницам. По словам президента РФ, «по МСФО у такой компании, как Газпром, большая прибыль. Но она бумажная. Она на бумаге. Реального денежного потока нет».

Источник: Bloomberg

Нефть

По итогам торгов в понедельник, стоимость нефти марки Brent выросла на 1,9% до 51,8 долл.США за барр., и нефть марки WTI выросла на 2,1% и зафиксировалась на уровне 48,9 долл.США.барр. Рост нефтяных котировок обусловлен заявлениями министров России и Саудовской Аравии, о намерении продлить договоренности ОПЕК+ об ограничении и добычи нефти сроком на 9 месяцев. Напомним, что заседание ОПЕК+ пройдет 25 мая в Вене.

Источник: Bloomberg

Валюта

Курс тенге к долл. США ослаб на 0,93% и составил 312,8 тенге/\$1. Курс российского рубля по отношению укрепился к долл. США на 1,31% и составил 56,34 руб. Курс валютной пары EUR/USD укрепился на 0,39% и составил 1,09 долл.

Источник: Bloomberg


Акция дня


Акции ММВБ

Компания	Знач., руб.	Объем, млрд.руб.	Изм. за день	Изм. за месяц	Изм. с нач.года	RSI*
ВТБ	0,067	0,39	↑ 1,4%	6%	-8%	58
Газпром	131,5	6,1	↓ -0,8%	7%	2%	52
ГМК Норникель	8530	1,39	↑ 1,5%	-2%	1%	41
Лукойл	2876	1,35	↑ 0,7%	0%	29%	47
НЛМК	105,30	0,48	↑ 1,4%	1%	96%	45
ММК	33,17	0,29	↓ -3,0%	-7%	82%	38
Новатэк	684,0	0,40	↑ 1,0%	1%	23%	44
Полиметалл	525,5	0,01	→ 0,0%	0%	0%	56
Уралкалий	142,8	0,07	↓ -3,9%	-11%	-19%	32
Сургутнефтегаз	28,22	0,30	↓ -1,0%	5%	-16%	49
Татнефть	386,5	0,55	↑ 2,9%	19%	27%	67
Мечел	158,5	0,05	↓ -1,7%	2%	145%	49
Мегафон	601	0,01	↑ 0,6%	0%	0%	48
Роснефть	314,2	1,28	↑ 2,2%	-1%	28%	45
Ростелеком	75,1	0,08	↑ 0,2%	3%	-8%	48
РусГидро	0,88	0,47	↓ -0,8%	4%	37%	44
Северсталь	736,5	0,59	↓ -1,6%	-6%	32%	30
Сбербанк, ао	171,4	8,0	↑ 2,2%	15%	76%	64
Сбербанк, ап	131,20	0,56	↑ 3,1%	18%	80%	64
ФСК ЕЭС	0,19	1,41	↓ -2,5%	8%	239%	51


Лидеры роста и падения


Депозитарные расписки (USD)

Компания	Знач., \$	Объем, млн. \$	Изм. за день	Изм. за месяц	Изм. с нач.года	RSI*
ВТБ	2,32	5	↑ 3,0%	7%	20%	62
Газпром	4,61	75	↑ 1,4%	6%	33%	55
ГМК Норникель	14,95	40	↑ 2,3%	-4%	31%	43
Лукойл	50,95	74	↑ 3,1%	-1%	68%	52
НЛМК	18,60	8,6	↑ 2,8%	2%	148%	48
ММК	7,52	0,54	↓ -1,6%	-9%	137%	36
Новатэк	121,1	19,3	↑ 2,5%	-1%	60%	48
Полиметалл	17,50	0,00	→ 0,0%	0%	0%	54
Уралкалий	13,00	0	→ 0,0%	0%	0%	49
Сургутнефтегаз	4,95	4,4	↑ 0,2%	4%	9%	52
Татнефть	40,47	8,3	↑ 3,9%	16%	64%	67
Мечел	5,54	0,2	↑ 0,7%	1%	242%	50
Мегафон	11,04	0,29	↑ 2,2%	0%	0%	35
Роснефть	5,51	60	↑ 3,5%	-3%	67%	50
Ростелеком	7,94	0,07	↑ 0,5%	-1%	18%	50
РусГидро	1,50	1,7	→ 0,0%	1%	68%	46
Северсталь	13,0	5,5	↑ 0,2%	-8%	71%	33
Сбербанк	12,44	63	↑ 3,2%	14%	124%	65

Динамика доходности международных облигаций Казахстана


Международные облигации Казахстана

Эмитент	Дата погашения	Купон %	Вид куп.	Доходность, % (спрос / предл.)	Средн. цена, %	Средн.		Изменение ср. дох-сти, б.п.		С нач.года
						дох-сть, %	За день	За месяц		
КазАгро	24/05/2023	5	Фикс	4,8 / 4,6	99,5	4,7	-1	-14	-237	
Евразийский Банк	20/09/2022	5	Фикс	3,9 / 3,8	104,3	↑ 3,9	-1	-6	-161	
БРК	03/06/2020	7	Фикс	4,0 / 3,5	107,9	↑ 3,7	3	н/д	-	
БРК	23/03/2026	6	Фикс	5,4 / 4,9	106,2	↑ 5,1	2	-24	-252	
БРК	10/12/2022	4	Фикс	4,0 / 4,0	100,6	↓ 4,0	-12	-27	-220	
Народный Банк	03/05/2017	7	Фикс	7,0 / -234,6	#N/A N/A	#N/A N/A	#VALUE!	#VALUE!	#VALUE!	
Народный Банк	28/01/2021	7	Фикс	4,4 / 4,2	109,9	↓ 4,3	-2	-28	-225	
Самрук-Энерго	20/12/2017	4	Фикс	3,9 / 2,3	100,4	↑ 3,1	1	-34	-191	
Казком	13/06/2017	6	Плав	23,6 / 3,3	99,4	↓ 13,4	-127	343	-	
Казком	11/05/2018	9	Фикс	5,8 / 4,7	103,1	↓ 5,2	-1	7	-537	
КазТемирЖолы	06/10/2020	6	Фикс	3,7 / 3,5	108,8	↑ 3,6	-3	н/д	-	
КазМунайГаз	02/07/2018	9	Фикс	2,6 / 2,3	107,4	↓ 2,4	0	-21	-234	
КазМунайГаз	09/04/2021	6	Фикс	3,6 / 3,4	110,4	↓ 3,5	-4	-15	-213	
КазТрансГаз	14/05/2017	6	Фикс	33,1 / -93,1	100,5	→ -30,2	0	-3063	-3472	
Жаикмунай	13/11/2019	7	Фикс	8,0 / 7,6	98,4	7,8	1	-40	-671	

* Указанные цены и доходности являются индикативом (Источник: Bloomberg)

Динамика доходности международных российских облигаций


Международные российские облигации

Эмитент	Дата погашения	Купон %	Вид куп.	Доходность, % (спрос / предл.)	Средн. цена, %	Средн.		Изменение ср. дох-сти, б.п.	
						дох-сть, %	За день	За месяц	С нач.года
ВТБ Банк	12/04/2017	6	Фикс	#VALUE!	100,1	#N/A N/A	#VALUE!	#VALUE!	#VALUE!
ВТБ Банк	22/02/2018	6	Фикс	2,4 / 2,0	103,1	↑ 2,2	1	-5	-237
Сбербанк	28/06/2019	5	Фикс	2,6 / 2,5	105,4	↑ 2,5	0	-13	-241
Сбербанк	16/06/2021	6	Фикс	3,5 / 3,4	108,5	↑ 3,5	1	-20	-253
Газпромбанк	17/05/2017	6	Фикс	6,5 / -93,0	100,1	↑ -43,5	35	-4455	-4785
Россельхозбанк	15/05/2017	6	Фикс	4,4 / -24,2	100,1	→ -9,9	0	-1131	-1493
Газпром	13/02/2018	7	Фикс	0,8 / 0,3	104,5	↓ 0,6	-1	-21	-336
Газпром	11/04/2018	8	Фикс	2,1 / 1,7	105,6	↓ 1,9	-1	-27	-256
Лукойл	07/06/2017	6	Фикс	1,6 / -3,0	100,4	↓ -0,7	-44	-234	-405
Лукойл	24/04/2018	3	Фикс	2,2 / 1,8	101,3	↓ 2,0	-4	-31	-252
Лукойл	05/11/2019	7	Фикс	2,7 / 2,5	111,1	↑ 2,6	0	-12	-238
Лукойл	07/06/2022	7	Фикс	4,0 / 3,9	112,3	↑ 3,9	1	1	-216
Газпромнефть	26/04/2018	3	Фикс	0,8 / 0,5	102,1	↓ 0,6	-3	-21	-348
Газпромнефть	19/09/2022	4	Фикс	4,1 / 4,0	101,5	↓ 4,1	0	-11	-250
Роснефть Финанс	02/02/2020	7	Фикс	3,3 / 3,1	110,5	↓ 3,2	0	-13	-244
Внешэкономбанк	22/11/2017	5	Фикс	2,1 / 1,6	101,8	↑ 1,9	4	-15	-331
Внешэкономбанк	21/02/2018	3	Фикс	0,7 / 0,2	102,0	↓ 0,4	-1	-18	-426

* Указанные цены и доходности являются индикативом (Источник: Bloomberg)

Динамика фондовых индексов


Фондовые индексы

Индекс	Знач.	Изм. за день	Изм. за месяц	Изм. с нач.года	52w min	52w max
DJIA	20982	0,4%	3%	22%	17140	21116
S&P 500	2402	0,5%	3%	19%	2001	2402
NASDAQ	6150	0,5%	6%	26%	4594	6150
FTSE 100	7454	0,3%	2%	21%	5924	7454
DAX	12807	0,3%	6%	24%	9269	12807
CAC-40	5417	0,2%	7%	19%	3985	5432
ASX 200	5838	0,0%	-1%	13%	5103	5957
PTC	1120	1,84%	4%	49%	880	1196
MMBB	2003	0,43%	5%	14%	1842	2285
KASE	1566	0,8%	2%	79%	977	1619
Shanghai Comp.	3090	0,2%	-5%	-6%	2815	3289
Hang Seng	25372	0,9%	5%	20%	19809	25372
Nikkei 225	19870	-0,1%	8%	8%	14952	19962
BOVESPA	68474	0,4%	9%	61%	48472	69052
KOSPI	2291	0,2%	7%	19%	1925	2296
BSE SENSEX	30322	0,4%	3%	19%	25230	30251

Товарно-сырьевые рынки


Сырье	Знач., \$	Изм. за день	Изм. за месяц	Изм. с нач.года	52w min	52w max
Brent (барр)	51,8	1,9%	-7%	42%	42	57
WTI (барр)	48,9	2,1%	-8%	36%	39,5	54,5
Золото (тр.унц)	1230	0,2%	-4%	14%	1128	1367
Серебро(тр.унц)	16,6	1,3%	-11%	19%	15,7	20,7
Газ (тыс.куб.м)	118,5	-2,2%	4%	44%	69	139
Медь (т)	5593	1,0%	-1%	20%	4497	6104
Алюминий (т)	1902	0,9%	0%	30%	1531	1965
Никель (т)	9177	-1,0%	-5%	8%	8298	11599
Цинк (т)	2561	0,5%	-2%	64%	1824	2935
Уран (фрт)	21,5	-5,1%	-9%	-39%	17,8	28,7
Платина(тр.унц)	929	1,2%	-5%	5%	893	1183
Пшеница (буш)	4,23	-0,4%	-2%	-8%	3,61	5,20
Сахар (т)	439	-0,7%	-8%	6%	439	612

Казначейские облигации США

Срок погашения	Знач.,%	Изм. за день	Изм. за месяц	Изм. с нач.года	52w min,%	52w max,%
1-летние	1,109	0	10	55	0	1
2-летние	1,301	1	9	29	1	1
5-летние	1,862	1	9	15	0,939	2,139
10-летние	2,344	2	11	11	1	3
30-летние	3,007	2	11	1	2,099	3

*изменение указано в базисных пунктах (1 б.п. равен 0,01%)

Динамика валютных пар


Обменные курсы

Валюта	Знач.	Изм. за день	Изм. за месяц	Изм. с нач.года	52w min	52w max
USD/KZT	312,8	-0,93%	1%	-9%	310,94	354,50
EUR/KZT	343,5	-0,6%	4%	-7%	329,20	397,40
GBP/KZT	403,9	-0,7%	4%	-20%	383,05	496,00
USD/RUB	56,34	-1,31%	0%	-23%	55,88	67,13
EUR/USD	1,0974	0,39%	3%	2%	1,0384	1,1399
GBP/USD	1,2908	0,1%	3%	-12%	1,2068	1,4810
USD/JPY	113,60	0,2%	5%	-5%	100,03	117,93
USD/CNY	6,8935	-0,1%	0%	6%	6,5490	6,9640
USD/CAD	1,3646	-0,5%	2%	-3%	1,2708	1,3743
AUD/USD	0,7419	0,4%	-2%	4%	0,7174	0,7742


Рынки CDS

Страна	Знач.	Изм. за день	Изм. за месяц	Изм. с нач.года	52w min	52w max
Аргентина	303	-1,1%	-10%	-94%	303	5393
Россия	151	-2,4%	-12%	-52%	149	270
Турция	242	55,7%	41%	-14%	220	344
Германия	16,7	0,6%	-8%	31%	15,7	25,2
Франция	44,2	0,0%	0%	0%	44,2	44,2
Греция	918	0,0%	0%	0%	871	997
Испания	70	322,9%	288%	-22%	65	129
Ирландия	40	142,2%	122%	-10%	39	70
Италия	162	1,5%	-15%	67%	124	197
Китай	79	0,5%	-10%	-30%	78	132


Динамика CDS


Динамика мировых фондовых индексов


Динамика цен на сырье


Динамика валютных пар


Доллар/Тенге


Доллар/Российский рубль


Евро/Доллар


Английский фунт/Доллар


Доллар/Йена


Доллар/Юань


Доллар США/Канадский доллар


Австралийский доллар/Доллар США


Текущие рекомендации по акциям


Наименование	Тикер	Тип	Валюта	Целевая цена	Рейтинг	Дата пересмотра
Kaz Minerals	KAZ LN	простые акции	GBp	На пересмотре	Держать	29.03.2017
Kaz Minerals	GB_KZMS	простые акции	KZT	На пересмотре	Держать	29.03.2017
АО "Казахтелеком"	KZTK	простые акции	KZT	14 135	Держать	04.10.2016
АО "Kcell"	KCEL KZ	простые акции	KZT	886	Продавать	04.04.2017
АО "Kcell"	KCEL LI	ГДР	USD	2,80	Продавать	04.04.2017
АО "КазТрансОйл"	KZTO KZ	простые акции	KZT	1 708	Покупать	10.03.2017
АО "Народный Банк Казахстана"	HSBK KZ	простые акции	KZT	63,4	Покупать	29.03.2017
АО "Народный Банк Казахстана"	HSBK LI	ГДР	USD	8,0	Покупать	29.03.2017
АО "РД "КМГ"	RDGZ KZ	простые акции	KZT	14 000	Держать	07.10.2016
АО "РД "КМГ"	RDGZP KZ	привил. акции	KZT	11 000	Держать	07.10.2016
АО "РД "КМГ"	KMG LI	ГДР	USD	6,90	Держать	07.10.2016
АО " KEGOC"	KEGC	простые акции	KZT	761	Продавать	17.11.2016


Пояснения к таблицам

В таблицах на стр. 1 и 2 указан объем торгов в денежном эквиваленте, в котором приведены акции, на графиках указывается объем торгов в количестве бумаг за день.

Символ  указывает на то, что объем торгов за день был выше среднего значения на 25% и выше.

Символ  указывает на то, что объем торгов за день был ниже среднего значения на 25% и ниже.

Символы указывают на то, что объемы торгов за день были в пределах обычных значений, отклонение не превышает 25%.

Индикатор RSI  указывает насколько бумага перекуплена или перепродана. Значение ниже 30 - обычно говорит о том, что бумага перепродана, а значение выше 70 - бумага перекуплена.
 том, что бумага перепроданна, а значение выше 70 - бумага перекуплена

Департамент Управления активами

Директор
Акинов Мурат
makinov@centras.kz

Специалист 1 категории
Рахимова Алия
ARakhimova@centras.kz

Специалист 2 категории
Байзолданова Аида
abaizoldanova@centras.kz

Аналитический Департамент

Директор
Маржан Меланич
mibrayeva@centras.kz

Аналитик
Соколова Анна
asokolova@centras.kz

Департамент Управления по работе с клиентами

Зам. Директора Управления по работе с клиентами

Билецкая Светлана
SBiletskaya@centras.kz

**Ведущий специалист
Отдела по работе с клиентами
по брокерской деятельности**

Алтынбекова Айдай
AAlynbekova@centras.kz

Специалист 2 категории

Департамент Торговых Операций

Директор Департамента торговых операций

Даулетов Калмас
kdauletov@centras.kz

Треjder
Жумажанов Ельжан
yzhumazhanov@centras.kz

Треjder
Тельгузиев Айдос
ATelguziyev@centras.kz

Настоящий материал был подготовлен аналитическим отделом АО "Centras Securities". Настоящая публикация носит исключительно информационный характер и не является предложением АО "Centras Securities" купить, продать или вступить в какую-либо сделку в отношении каких-либо финансовых инструментов, на которые в настоящей публикации может содержаться ссылка. Настоящий документ содержит информацию, полученную из источников (Bloomberg, KASE), которые Centras Securities рассматривает в качестве достоверных. Однако АО "Centras Securities", его руководство и сотрудники не могут гарантировать абсолютные точность, полноту и достоверность такой информации и не несут ответственности за возможные потери клиента в связи с ее использованием. Оценки и мнения, представленные в настоящем документе, основаны исключительно на заключениях аналитиков Компании. Вознаграждение аналитиков не связано и не зависит от содержания аналитических обзоров, которые они готовят, или от существа даваемых ими рекомендаций. Настоящая информация не предназначена для публичного распространения и не может быть воспроизведена, передана или опубликована, целиком или по частям, без предварительного письменного разрешения АО "Centras Securities". Centras Securities, 2017 г.