

Česká republika

Pražská burza navázala na růst z předchozího týdne a index PX se vrátil do blízkosti hranice 900 bodů. Týdenní růst o 0,72 jde na vrub především silnému závěru týdne, kdy domácí akcie posílily o 1,7%. Největší zásluhu na silném pátečním růstu a i celotýdenní kladné výkonosti mají akcie Vienna Insurance Group. Společnost reportovala konečné výsledky, které však již pouze rekapitulovaly dříve oznámená čísla a větší překvapení se neobjevilo. Přeprodaný titul po nedávných poklesech prošel částečnou korekcí tohoto propadu a polepšil si o více jak 7%. Komerční banka před blížící se dividendou zaznamenala v úvodu týdne poměrně překvapivý propad až k hranici 5000 Kč. Kupci se však do titulu postupně vraceli a kurz končil zpět na hranici 5200 Kč (-0,35%). S právem na dividendu se obchoduje až do středy 13.4.2016. Erste se již dva týdny drží v úzkém rozpětí kolem 660 Kč. Růstu na vyšší hodnoty bránil nadále horší sentiment na evropském bankovním trhu (v týdnu ztratil souhrnný index bankovní index přes 3%). Po opakovaném ataku hranice 420 Kč prošel poklesem ČEZ a kurz se vrátil do blízkosti 400 Kč. Na týdenní bázi odepsal 3,09% a jednalo se o nejvýraznější pokles ze všech titulů na Prime marketu. Po předchozím varování snížila agentura Moody's ČEZu dlouhodobý rating. Fortuna si připsala 2,33% a dostala se na nejvyšší hodnoty od březnového povýšedkového propadu. Nově společnost pokrývá Wood&Co s cílovou cenou 113 Kč. Velmi silný týden zaznamenaly akcie Pegasu, které rostly ve všech seancích a připsaly si 8,6%. Částečné nejasnosti ohledně podílu fondů Templeton investory evidentně neznerovněly. Řada nových zpráv byla v týdnu i k Unipetrolu. Nejvíce kurzu k růstu na 183 Kč pomohla informace o záměru společnosti Paulinino (J&T) prosazovat dividendu ve výši minimálně 12 Kč. Vedení rovněž oficiálně potvrdilo podepsání dodatku ke smlouvě o přepravě ropy se společností Mero. Titul posílil o 3,1%. Výrazněji nad hranici 60 Kč se posunuly akcie mediální CME (+7,3%).

Index	1. 4. 2016	8. 4. 2016	Změna
PX	892,92	899,33	+6,41 (+0,72%)

Klíčové události

- **Průmyslová výroba (y-y)** (únor): aktuální hodnota: 5,6 %, očekávání trhu: 5,3 %, předchozí hodnota: 1,0 %
- **Maloobchodní tržby (y-y)** (únor): aktuální hodnota: 8,5 %, očekávání trhu: 8,0 %, předchozí hodnota: 5,5 %

Firemní zprávy

- **ČEZ 7/4** – Ratingová agentura Moody's snížila úvěrové hodnocení ČEZu na Baa1 (se stabilním výhledem) z předchozího A3. Možné snížení kreditního ratingu skupiny ČEZ agentura Moody's indikovala již v únoru letošního roku.
- **Erste Group 5/4** - Analytici z Raiffeisen Centrobank přistoupili ke snížení cílové ceny Erste Bank na 29 EUR (784 Kč) z 30 EUR (811 Kč) při ponechání nákupního doporučení.
- **Fortuna 8/4** - Společnost Wood & Company začala pokrývat akcie sázkové společnosti Fortuna s doporučením „koupit“ a cílovou cenou 113 Kč.
- **Komerční banka 7/4** – Analytici Raiffeisen Centrobank přistoupili ke snížení cílové ceny pro akcie Komerční banky na 5600 Kč z 5800 Kč při stávajícím doporučení „buy“.
- **Pegas Nonwovens 4/4** - Výrobce textilií Pegas Nonwovens oznámil, že společnost Templeton Asset Management držela ke dni 31. března roku 2016 197 tisíc akcií Pegas Nonwovens, což představuje 2,14% podíl. Templeton Asset Management před 31. březnem 2016 držela 903 tisíc akcií, což představovalo 9,78% podíl. Franklin Templeton Investment Management držela ke dni 31. března roku 2016 téměř 495 tisíc akcií, což představuje 5,36% podíl ve společnosti Pegas Nonwovens. Zda došlo pouze k přesunům v rámci fondů Templeton nebo zda došlo k reálnému snížení držené pozice bude jasnější podle velikosti účasti na valné hromadě.

Česká republika

- **Stock Spirit 5/4** - Společnost Western Gate Private Investments, která v likérce Stock Spirits Group drží téměř 9,7% podíl, požaduje změny ve vedení společnosti, především odchod jejího současného výkonného ředitele Chrise Heatha a pověření agentury vyhledáním jeho nástupce. Do představenstva likérky navrhuje na valné hromadě 17. května navrhuje zvolit dva nové kandidáty s 25letými zkušenostmi v nápojářství. Western Gate ve svém prohlášení uvádí, že má obavy ohledně poklesu podílu na polském trhu s vodkou, propadu akcií, rostoucích korporátních nákladů, štedrých odměn managementu a vzdálenému řízení z Velké Británie. Vylučuje však, že by měla zájem o převzetí kontroly nad společností nebo její stažení z burzy. Likérka Stock Spirits Group reagovala tiskovým prohlášením, ve kterém uvádí, že Luis Amaral je jako akcionář a ředitel společnosti Eurocash ve střetu zájmů a že jeho zájmy a zájmy Western Gate nemusí být nutně v souladu s dlouhodobými zájmy všech minoritních akcionářů. Likérka se návrhy Western Gate zabývá a připravuje podrobnější reakci. Akcionářům doporučuje nyní nečinit žádné kroky.
- **Unipetrol 4/4** - Rafinérská společnost Unipetrol zveřejnila provozní ukazatele za březen. Rafinérská marže se meziměsíčně zvýšila z 2,8 USD/barel na 3,0 USD/barel, zatímco kombinovaná petrochemická meziměsíčně byla nižší z 887 EUR/t na 839 EUR/t.
- **Unipetrol 6/4** - J&T bude požadovat dividendu ve výši minimálně 12 korun, řekl Hospodářským novinám Pavel Muchna, který zastupuje společnost Paulinino, skrze kterou J&T drží podíl v Unipetrolu. „Ani dvojnásobná částka by stabilitu společnosti nijak neohrozila,“ dodal. Dle listopadových slov Andrzeje Kozłowskiho, šéfa strategie PKN Orlenu, majoritní vlastník výplatu díky dobrým hospodářským výsledkům zvažuje. Doporučení představenstva Unipetrolu bude k dispozici až měsíc před valnou hromadou, která se loni konala 2. června.
- **Unipetrol 8/4** - Unipetrol oznámila podpis dodatku ke smlouvě o přepravě a uskladnění ropy se společností Mero z 5. ledna 2016. Dodatek stanovuje nový tarif za přepravu ropy ropovody IKL a Družba a je platný od 1. dubna 2016 na dobu neurčitou. Obě společnosti rovněž podepsaly smlouvu o obstarání přepravy ropy ropovodem TAL, která nabývá účinnosti od 7. dubna na dobu neurčitou. Odhadovaná celková roční hodnota obou dnes podepsaných kontraktů přesahuje 1 mld. Kč. Unipetrol si od nové smlouvy slibuje úsporu oproti předchozím podmínkám, jejíž velikost bude záviset na objemu přepravené ropy. O podpisu dodatku se již dříve spekulovalo v tisku, až dnes však Unipetrol zprávu oficiálně potvrdil. Unipetrol také zveřejnil změny ve složení dozorčí rady, do jejíhož čela byl jmenován Wojciech Jasiński. Náhradním členem dozorčí rady byl jmenován Zbigniew Leszczyński.
- **Vienna Insurance Group 5/4** – Analytici JP Morgan snížili cílovou cenu pro pojišťovnu VIG z 730 Kč na 622 Kč při zachování investičního doporučení „underweight“.
- **Vienna Insurance Group 7/4** - Pojišťovací skupina VIG představila konsolidované výsledky za rok 2015. Zisk před zdaněním odpovídá v polovině března vydanému profit-warningu. Zisk před zdaněním klesl na 172,1 mil. EUR kvůli jednorázovým odpisům. K odpisům IT systému ve 3Q ve výši 195 mil. EUR se přidaly ještě odpisy goodwillu v Rumunsku (50 mil. EUR), pojištného portfolia v Polsku (25 mil. EUR) a goodwillu v Maďarsku, Albánii, Bosně a Hercegovině a Moldávii (15 mil. EUR). Hrubé předepsané pojistné v roce 2015 kleslo o 1,4 % na 9,02 mld. EUR, protože pojišťovna kvůli nízkým úrokovým sazbám přistoupila k omezení prodeju jednorázově placeného životního pojištění. Hrubé předepsané ze segmentů pojištění majetku & škod i zdraví vzrostlo. Růst zaznamenaly i další produkty životního pojištění. Kombinovaný poměr mírně vzrostl na 97,3 % z 96,7 % za rok 2014. V rámci své střednědobé strategie chce pojišťovna dosáhnout úrovně 95 %. Objem investovaných prostředků na konci roku 2015 činil 31,8 mld. EUR. Přes 70 % společnost drží v dluhopisech, z nichž 56 % činí vládní dluhopisy. Navzdory dalšímu očekávanému poklesu výsledku finančních operací kvůli prostředí nízkých úrokových sazeb bude pojišťovna usilovat o zdvojnásobení zisku před zdaněním až do výše 400 mil. EUR.

Očekávané události

- **11/4 – Spotřebitelské ceny**
- **13/4 – Komerční banka – poslední den s nárokem na dividendu (310 Kč) na BCPP**
- **15/4 – O2 – poslední den s nárokem na dividendu (16 Kč) na BCPP**
-

Polsko

Varšavské burze se v uplynulém týdnu nedařilo. Po téměř dvouprocentním růstu z předchozího týdne tentokrát hlavní index WIG20 odepsal 2,73 % na 1919,42 bodu. Nedařilo se většině titulů, nejvíce ztrácely akcie těžaře mědi a stříbra KGHM, a to 10,8 % w/w na 66,90 PLN. Nejistota ohledně letošní dividendy se zřejmě projevila, i když zpráva o tom, že by letos dividendy nemusela být vyplacena, se objevila již na konci března. Mezi nejvíce klesající tituly patřily energetiky, když např. akcie Energa propadly o 6,7 % w/w na 12,33 PLN, akcie Enea poklesly o 4,6 % w/w na 11,29 PLN nebo akcie PGE za celý týden ztratily 4 % na 13,30 PLN. Po předchozích růstech klesala většina bankovních titulů v čele s akciemi Pekao Bank (-6,6 % w/w na 152,95 PLN) a PKO Bank (-1,9 % w/w na 26,89 PLN). Na druhou stranu nejvíce vzrostlým titulem týdne byly akcie Alior Bank, které posílily o 2,1 % w/w na 70 PLN. Akcie Alior Bank obdržely nákupní doporučení od makléřského domu Trigon DM s cílovou cenou 98,20 PLN. Dále Alior Bank sdělila, že plánuje emitovat až 220 mil. nových akcií a získat tak cca 2 mld. PLN. Jeden z hlavních důvodů emise je financovat již dříve oznámenou akvizici jadrového businessu banky BPH. Softwarová společnost Asseco Poland získala kontrakt v hodnotě 40,6 mil. PLN na údržbu a provoz IT systému pro zemědělskou agenturu ARiMR. Akcie Asseco Poland mírně vzrostly o 0,6 % w/w na 60,6 PLN. Management plynárenské firmy PGNiG sdělil, že návrh letošní dividendy (ze zisku roku 2015) bude zveřejněn na konci dubna. Návrh dividendy musí být podle slov managementu vybalancovaný, tedy musí v sobě zohledňovat jednak investorská očekávání a jednak rovněž investiční plány samotné společnosti. V loňském roce PGNiG vyplatila dividendu 0,20 PLN na akcii, letos analytici očekávají stejnou dividendu, což indikuje cca 4% dividendový výnos. Akcie PGNiG za celý týden odepsaly 5,2 % na 4,88 PLN.

Index	1. 4. 2016	8. 4. 2016	Změna
WIG20	1 973,24	1 919,42	-53,82 (-2,73 %)

Klíčové události

- 6/4 – Polská centrální banka (NBP) v souladu s očekáváním trhu ponechala základní úrokovou sazbu na úrovni 1,50 %. Sazba tak zůstává neměnná od loňského března. NBP následně sdělila, že současné nastavení sazeb odpovídá makroekonomickému prostředí a že v následujících kvartálech pravděpodobně nedojde ke změně nastavení měnové politiky.

Firemní zprávy

- 4/4 – **PKN Orlen, Lotos** – Petrochemická společnost PKN Orlen vykázala v březnu meziměsíční růst rafinérské marže o 0,4 USD/barel na 4,9 USD/barel. Petrochemická marže naproti tomu poklesla z únorové úrovně 991 EUR/t na 939 EUR/t. Konkurenční firma Lotos vykázala v březnu meziměsíčně téměř stabilní marži ve výši 4,33 USD/barel. Akcie PKN Orlen za celý týden oslabily o 2,3 % na 70,86 PLN, akcie Lotos ztratily 0,8 % w/w na 27,45 PLN.
- 4/4 – **Alior Bank** – Analytici makléřského domu Trigon DM stanovili nákupní doporučení na akcie Alior Bank s cílovou cenou 98,20 PLN. Akcie Alior Bank mezitýdenně posílily o 2,1 % na 70 PLN.
- 8/4 – **Maloobchodní segment** – Polsko by mohlo implementovat již dříve plánovanou maloobchodní daň od 1. června letošního roku.

Očekávané události

- 11/4 – Finální data o spotřebitelské inflaci (CPI) za březen. Předběžná čísla: -0,9 % y/y, 0,1 % m/m.
- 13/4 – Obchodní bilance za únor. Očekávání: přebytek 732 mil. EUR po předchozím přebytku ve výši 576 mil. EUR.

USA

Americké akciové trhy si prošly v uplynulém týdnu mírnou korekcí a ztratily mírně přes 1%. Stále se však pohybují v blízkosti letošních maxim a výrazně překonávají akciové indexy v Evropě. Ze zveřejněného zápisu z posledního zasedání FOMC vzešlo, že FED diskutoval o dubnovém zvýšení sazeb, ale vzhledem k rizikům plynoucím z globálního vývoje převládá nakonec obezřetný přístup k utahování měnové politiky. Zveřejněná makro data v uplynulém týdnu vyznívala převážně negativně, když na pokles průmyslových objednávek navázaly také slabší objednávky zboží dlouhodobé spotřeby. Náladu vylepšovala pouze solidní data ve službách. Páteční propadák části amerických maloobchodníků odstartoval Gap (-13%), který vykázal velmi slabé porovnatelné prodeje za měsíc březen. Index retailových obchodníků tak na týdenní bázi poklesl dvakrát více, než celý trh. Akcie Michael Kors ztratily 10%, L Brands vlastníci značku Victoria's Secret pokleslo na burze téměř o 9%. Z hlavních sektorů rostly pouze energetické tituly (+2,2%) a odvětví zdravotní péče (+0,9%). Ostatní sektory si připisovaly ztráty, největší finanční tituly (-2,9%) a telekomunikace (-2,3%). Rušno bylo v uplynulém týdnu také kolem internetové společnosti Yahoo!, u které řada velkých společností (Google, Verizon,...) zvažuje podání nabídky na internetové aktivity firmy. Neutichají ani volební boje v prezidentských primárách. Téměř 3/4 finančníků z NY se domnívá (a většinou si to i přeje), že listopadové volby vyhraje exministryně zahraniční Hillary Clintonová. Největší světová sociální síť Facebook ve středu rozšířila svou službu živého videa o nové prvky a podniká tak dosud největší „útok“ na konkurenty v daném segmentu. Na základě nově zavedených kroků Washingtonu proti vyhýbání se daňové povinnosti firem v USA sešlo z obří fúze za 160 mld. dolarů mezi farmaceutickými giganty Pfizer (+8,2%) a Allergan (-12%). Známy výrobce elektrických vozů Tesla Motors sice zaostal za odhady v počtu vyrobených vozů v prvním čtvrtletí letošního roku, ale obrovský zájem o nové vozy (které ještě nejsou ani ve výrobě) poslal akcie společnosti o více než 5% nahoru. V leteckém sektoru došlo k akvizici Virgin America (+40%) ze strany Alaska Air za 4 mld. dolarů. Následující týden startuje výsledková sezóna, kterou začne neoficiálně Alcoa a následně budou pokračovat velké finanční domy, nebo například aerolinka Delta Air Lines.

Index	1. 4. 2016	8. 4. 2016	Změna
Dow Jones Industrial Average	17 792,75	17 576,96	-215,79 (-1,21 %)
S&P 500	2 072,78	2 047,60	-25,18 (-1,21 %)
NASDAQ Composite	4 914,54	4 850,69	-63,85 (-1,30 %)

Klíčové události

- **4/4 – Průmyslové objednávky (únor):** aktuální hodnota: -1,7 %, očekávání trhu: -1,7 %, předchozí hodnota: 1,6 %.
- **4/4 – Objednávky zboží dlouhodobé spotřeby (únor):** aktuální hodnota: -3,0 %, očekávání trhu: -2,8 %, předchozí hodnota: -2,8 %.
- **5/4 – ISM index aktivity mimo zpracovatelský sektor - kompositní (březen):** aktuální hodnota: 54,5 b., očekávání trhu: 54,2 b., předchozí hodnota: 53,4 b.
- **8/4 – Velkoobchodní zásoby (m-m) (únor):** aktuální hodnota: -0,5 %, očekávání trhu: -0,2 %, předchozí hodnota: 0,3 %.

Firemní zprávy

- **Alaska Air – 4/4** – Převážná letecká společnost Alaska Air (ALK) oznámila nákup konkurenční Virgin America (VA) v hodnotě 2,6 mld. dolarů. Alaska Air zaplatí 57 dolarů za každou akcii Virgin America. Hodnota akvizice včetně dluhu a kapitalizovaných provozních leasingových úvěrů dosáhne výše 4 mld. dolarů. Alaska Air akvizicí vylepší pozici v Kalifornii a schopnost konkurovat čtyřem největším americkým aerolinkám. V roce 2005 započala vlna fúzí a akvizic mezi leteckými společnostmi. V současnosti 80 % amerického trhu kontrolují čtyři společnosti American Airlines (AAL), Delta Air Lines (DAL), United Continental Holdings (UAL) a Southwest Airlines (LUV). Akcie Virgin America (VA) v předobchodní fázi posilují o téměř 40 % na 54,20 dolaru za akcii.
- **Tesla Motors – 4/4** – Automobilka Tesla Motors (TSLA) oznámila, že pro nový Model 3 obdržela 253 tisíc objednávek v celkové hodnotě 10 mld. dolarů za průměrnou cenu 42 tisíc dolarů. Nový model je určen pro masovou výrobu a zákazníci si budou muset počkat alespoň 18 měsíců, protože produkce začne až v příštím roce. Základní cena nového modelu je nad 35 tisíce dolarů, nicméně analytici odhadují, že by se cena s různými vylepšeními a dodatečným vybavením mohla vyšplhat až nad 50 tisíc dolarů. Tesla plánuje nákladné rozšíření továrny ve Fremontu s cílem zajistit roční kapacitu na úrovni 500 tisíc automobilů do roku 2020. Někteří analytici zmiňují, že Tesla může mít s uspokojením prvních objednávek problém. Akcie automobilky jsou poměrně volatilní, jelikož od letošních minim v únoru posílily o 60 %. V pátek uzavřely o 3,4 % výše na 237,59 dolaru.

USA

- **Pfizer – 6/4** – Představenstvo Pfizeru údajně odhlasovalo zrušení plánované transakce s společností Allergan kvůli novým podmínkám ministerstva financí. Představenstvo americké společnosti Pfizer údajně odhlasovalo zrušení plánované transakce s irskou společností Allergan, protože včera představené zpřísněné podmínky amerického ministerstva financí ohledně daňových sídel míří především na tuto transakci.
- **Monsanto – 6/4** – Společnost Monsanto, významný výrobce osiv a dalších produktů pro zemědělce, dnes zveřejnila výsledky hospodaření za fiskální 2Q 2016. Dnes zveřejněné výsledky společnosti překvapily spíše negativně. Zatímco čistý zisk Monsanto reportovalo na úrovni tržního konsensu, tržby za očekáváním zaostaly (viz tabulka výše). Za hlavní viníky nižších tržeb společnost označila silný americký dolar a špatnou situaci na trzích zemědělských komodit, která má za následek i nižší ceny osiv. Ceny kukuřice a sójových bobů zaznamenaly po úspěšné sklizni třetí meziroční pokles v řadě. Rovněž situace amerických farmářů rozhodně není příznivá. Dle únorového reportu amerického ministerstva zemědělství by čistý příjem tamních zemědělců měl zaznamenat třetí meziroční pokles v řadě na 54,8 mld. USD, což by představovalo nejnižší hodnotu od roku 2002.
- **Constellation Brands – 6/4** – Přední světový výrobce alkoholických nápojů Constellation Brands dnes před otevřením amerického trhu zveřejnil výsledky hospodaření za fiskální 4Q 2016. Společnost mírně překonala průměrný odhad analytiků na úrovni tržeb i čistého zisku. Společnost v návaznosti na slušná kvartální čísla odsouhlasila zvýšení čtvrtletní dividendy o necelých 30 % na 0,4 USD na akcii. Vedle výhledu a hospodářských výsledků za uplynulý kvartál dnes společnost oznámila akvizici výrobce luxusních vín Prisoner od společnosti Huneeus Vintners. Constellation Brands rovněž zvažuje vyčlenění a následné IPO některých kanadských výrobců vín. To by společnost učinilo náchylnější na prodeje piva (do portfolia Constellation Brands spadají mimo jiné mexická piva Corona). Konečné rozhodnutí ohledně případného rozdělení společnosti by mělo padnout do konce roku 2016.
- **ConAgra Foods – 7/4** – Společnost ConAgra Foods zveřejnila výsledky hospodaření za fiskální 3Q 2016, které překonaly odhady analytiků. Společnost za uplynulý kvartál rovněž dokázala snížit své zadlužení o 2,15 mld. USD. Maloobchodní segment společnosti zaznamenal v uplynulém kvartále meziroční pokles tržeb o 2 % na 1,9 mld. USD, provozní zisk divize dosáhl 291 mil. USD. Velkoobchodní segment zaznamenal na meziroční bázi 6% růst tržeb na 1,1 mld. USD, provozní zisk divize činil 175 mil. USD. ConAgra zveřejnila v rámci dnešních výsledků také výhled pro celý fiskální rok 2016, ve kterém očekává čistý zisk v rozmezí 2,05-2,07 USD na akcii.
- **GAP – 8/4** – Maloobchodní řetězec Gap dnes zveřejnil znepokojivé tržby za březen. Porovnatelné tržby společnosti klesly o 6 %, zatímco analytici očekávali 5% pokles (dle společnosti Retail Metrics). Obzvláště špatně se dařilo divizi Banana Republic, jejíž porovnatelné tržby klesly o 14 %. Horší velikonoční tržby budou dle analytiků tlačit na dubnové marže společnosti tím, jak společnost bude muset zlevňovat, aby vyprázdnila sklady.

Očekávané události

- 13. 4. Maloobchodní tržby, Podnikové zásoby, Běžová kniha FED
- 14. 4. Inflace
- 15. 4. Průmyslová výroba, Spotřebitelská důvěra University of Michigan

Výsledková sezóna

- 11. 4. Alcoa
- 12. 4. Fastenal, CSX Corp.
- 13. 4. JP Morgan
- 14. 4. Wells Fargo, Delta Air Lines, BlackRock, Bank of America
- 15. 4. Citigroup, Seagate

Německo

Německý akciový trh oslabil po třetí v řadě, tentokrát o bezmála 2%. Navzdory holubičím komentářům členů ECB se evropská měna drží stále překvapivě silná a částečně tak brání lepší výkonnosti evropských trhů. Akcie na našem kontinentu stále výrazně zaostávají za vývojem v zámoří a přes dílčí rizika (možný Brexit, migrační krize, problémové Řecko) se mnohým investorům mohou jevit již velmi atraktivně. Bezriziková aktiva v podobně 10letých německých bondů se blíží svým výnosem k nule a trhy tak postrádají konzervativní investiční příležitosti. Údaj očištěných únorových podnikových objednávek zaostal za odhady. Naopak průmyslová výroba poklesla v únoru méně, než se očekávalo. Z hlavních německých papírů na burze se nejlépe dařilo farmaceutické společnosti Merck, která si připsala téměř 5%. Solidní výkon a výrazné překonání trhu zaznamenala také elektrárenská společnost RWE (+2,6%), realitní Vonovia (+2,6%) a spotřebitelský Henkel (+2,5%). Na druhé straně týdenního žebříčku se umístil automobilový koncern Daimler (-9,5%), který se však v týdnu obchodoval poprvé bez nároku na více než 5% dividendu. Další automobiloví výrobci také ztráceli, BMW -4,7%, Volkswagen -3,5% a výrobce dílů a pneumatik Continental -6,5%. Slabá výkonnost evropského bankovního sektoru zasáhla rovněž Deutsche Bank (-6,2%).

Index	1. 4. 2016	8. 4. 2016	Změna
DAX	9 794,64	9 622,26	-172,388 (-1,76 %)

Klíčové události

- **5/4 – Podnikové objednávky (y-y) (očistěno o počet pracovních dní) (únor):** aktuální hodnota: 0,5 %, očekávání trhu: 2,2 %, předchozí hodnota: 1,1 %; revize: 0,4 %.
- **6/4 – Průmyslová výroba (y-y) (očistěno o počet pracovních dní) (únor):** aktuální hodnota: 1,3 %, očekávání trhu: 0,4 %, předchozí hodnota: 2,2 % / revize: 1,8 %.
- **8/4 – Vývoz (m-m) (sezónně očištěno) (únor):** aktuální hodnota: 1,3 %, očekávání trhu: 0,5 %, předchozí hodnota: -0,5 %. **Dovoz (m-m) (sezónně očištěno) (únor):** aktuální hodnota: 0,4 %, očekávání trhu: -0,3 %, předchozí hodnota: 1,2 %.

Firemní zprávy

- **Siemens – 7/4** – Německý průmyslový konglomerát Siemens a francouzský výrobce letadel Airbus spojí síly při vývoji letadla poháněného elektrickou energií. Obě společnosti plánují za tímto účelem sdílet 200 špičkových konstruktérů. Cílem je do roku 2020 demonstrovat využití elektrických a hybridních modelů v letecké přepravě. Tom Enders, CEO společnosti Airbus věří, že do roku 2030 budou letadla do velikosti 100 pasažérů schopna využívat hybridních motorů a výrazně tak snížit spotřebu paliva.

Očekávané události

- 5. 4. Průmyslové objednávky, Index PMI ve službách
- 6. 4. Průmyslová produkce

Upozornění

Dozor nad Fio banka, a.s. vykonává Česká národní banka. Veškeré informace uvedené na www.fio.cz jsou poskytovány společností Fio banka, a.s. Fio banka je členem Burzy cenných papírů Praha, a.s., tvůrcem trhu emise PHILIP MORRIS ČR (obchodovaná na trhu Standard) a všech emisí obchodovaných na trhu Prime, kromě TMR a VGP.

Všechny zveřejněné informace mají pouze informativní a doporučující charakter, jsou nezávazné a představují názor Fio banky. Nelze vyloučit, že s ohledem na změnu rozhodných skutečností, na základě kterých byly zveřejněné informace a investiční doporučení vytvořeny, nebo s ohledem na vývoj na trhu a jiné skutečnosti, se zveřejněné informace a investiční doporučení ukáží v budoucnu jako neúplné nebo nesprávné. Fio banka doporučuje osobám činícím investiční rozhodnutí, aby před uskutečněním investice dle těchto informací konzultovali její vhodnost s makléřem. Fio banka nenes odpovědnost za neoprávněné nebo reprodukované šíření nebo uveřejnění obsahu těchto webových stránek včetně informací a investičních doporučení na nich uveřejněných.

Fio banka prohlašuje, že nemá přímý nebo nepřímý podíl větší než 5 % na základním kapitálu žádného emitenta investičních nástrojů, které se obchodují na regulovaných trzích (dále jen „emitent“). Žádný emitent nemá přímý nebo nepřímý podíl větší než 5 % na základním kapitálu Fio banky. Fio banka nemá s žádným emitentem uzavřenou dohodu týkající se tvorby a šíření investičních doporučení ani jinou dohodu o poskytování investičních služeb. Emitenti nejsou seznámeni s investičními doporučeními před jejich zveřejněním. Fio banka nebyla v posledních 12 měsících vedoucím manažerem nebo spoluvědoucím manažerem veřejné nabídky investičních nástrojů vydaných emitentem. Odměna osob, které se podílejí na tvorbě investičních doporučení, není odvozena od obchodů Fio banky nebo propojené osoby. Tyto osoby nejsou ani jiným způsobem motivovány k uveřejňování investičních doporučení určitého stupně a směru. Fio banka předchází střetu zájmům při tvorbě investičních doporučení odpovídajícím vnitřním členěním zahrnujícím informační bariery mezi jednotlivými vnitřními částmi a pravidelnou vnitřní kontrolou. Na činnost Fio banky dohlíží Česká národní banka. Více informace o Fio bance naleznete na www.fio.cz.

Za Fio banka, a.s. dokument vytvořili

David Brzek (makléř), Josef Dudek (makléř), Pavel Hadroušek (makléř), David Lamač (makléř), Daniel Marván (makléř), Tomáš Plundra (makléř), Martin Varecha (makléř), Jan Raška (analytik), Michal Křikava (analytik), Vojtěch Cinert (analytik), Jan Tománek (analytik), Tomáš Spousta (analytik)

Kontaktní údaje

Fio banka, a.s., Millennium Plaza, V Celnici 1028/10, 117 21 Praha 1
Telefon: + 420 224 346 493; email: research@fio.cz, web: www.fio.cz