

Europejski rynek akcji w 2016 roku

Wojciech Swędrak, Menadżer Inwestycyjny, Biuro Inwestycyjne Citi Handlowy przygląda się kondycji europejskiego rynku akcji wskazując na zdarzenia, które mogą mu sprzyjać i zagrozić.

Tempo wzrostu gospodarczego w Europie szacowane jest na poziomie 1,5% r./r. przy założeniu dynamiki, która miałaby wzrosnąć do poziomu 1,7% w latach 2016-2017. Optymizm nie opuszcza też europejskich przedsiębiorców. Wskaźniki wyprzedzające PMI dla sektora usług w strefie euro przekroczyły poziom 50 punktów, i na koniec ubiegłego roku wyniosły 54,2 punkty. PMI dla przemysłu wyniósł w tym samym czasie 53,2 punkty. Jak zauważa Wojciech Swędrak kolejnym czynnikiem, który wspiera europejską gospodarkę są niskie ceny ropy. Te powinny się przełożyć na wzrost dochodu rozporządzalnego. Podobne znaczenie dla gospodarczych wyników Europy mają działania Europejskiego Banku Centralnego będące konsekwencją utrzymującej się od dłuższego czasu inflacji poniżej celu oraz ostatnimi zawirowaniami na rynkach finansowych. Wojciech Swędrak zwraca przy tym uwagę na zapowiedź Mario Draghi'ego, który podczas ostatniej konferencji wyraził determinację w działaniach zmierzających do podwyższenia inflacji i zapowiedział rewizję programu skupu aktywów na marcowym posiedzeniu.

W kategorii „ryzyka” ekspert Citi Handlowy wymienia:

- dalsze pogarszanie się sytuacji w Chinach. Te przechodzą dzisiaj zmianę gospodarki z bazującej na inwestycjach finansowanych długiem na model zrównoważony oparty o konsumpcję wewnętrzną;
- kwestię migracyjną, która może prowadzić do zawieszenia postanowień układu z Schengen;
- Brexit, czyli referendum w Wielkiej Brytanii w sprawie wyjścia z Unii, które może odbyć się już w czerwcu tego roku. Prawdopodobieństwo wyjścia Wielkiej Brytanii z Unii ekspert szacuje na 20 – 30%.

Jak podsumowuje Wojciech Swędrak pomimo tych ryzyk, europejski rynek akcji może liczyć na wsparcie, a to za sprawą poprawiającej się sytuacji gospodarczej oraz działań Europejskiego Banku Centralnego.

Więcej na: [LINK DO YOUTUBE](#)

Dodatkowych informacji udziela:

Dorota Szostek-Rustecka, Dyrektor Biura Prasowego, tel. (0-22) 692 10 49

E-mail: dorota.szostekrustecka@citi.com

Agata Charuba-Chadryś, Kierownik ds. Kontaktów z Mediami, tel. (0-22) 692 94 16

E-mail: agata.charubachadrys@citi.com

Marta Wiszniewska, Specjalista ds.kontaktów z mediami, tel. (0-22) 692 90 52

E-mail: marta.wiszniewska@citi.com

Bank Handlowy w Warszawie SA to jedna z największych instytucji finansowych w Polsce, oferująca pod marką Citi Handlowy bogaty i nowoczesny asortyment produktów i usług bankowości korporacyjnej, inwestycyjnej i detalicznej. Bank Handlowy obsługuje 6,8 tys. klientów korporacyjnych i ok. 709 tys. klientów indywidualnych poprzez nowoczesne kanały dystrybucji oraz sieć 46 oddziałów. W skład grupy kapitałowej Banku wchodzi takie podmioty jak: Dom Maklerski Banku Handlowego i Handlowy Leasing. Przynależność do Citigroup, największej na świecie instytucji finansowej, zapewnia klientom Banku Handlowego dostęp do usług finansowych w ponad 100 krajach.

Citi (NYSE:C) to wiodąca globalna instytucja finansowa, mająca około 200 milionów klientów w ponad 140 krajach. Poprzez swoje dwie odrębne jednostki operacyjne: Citicorp i Citi Holdings, Citi obsługuje klientów indywidualnych, korporacyjnych, rządowych i instytucjonalnych zapewniając im bogaty wachlarz produktów i usług finansowych w zakresie bankowości detalicznej, bankowości korporacyjnej i inwestycyjnej, usług maklerskich i zarządzania aktywami. Dodatkowe informacje można uzyskać na stronie internetowej www.citigroup.com lub www.citi.com.