
02 January 2018

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
SKYB 05 Jan EGM
IBFN 08 Jan EGM

MBAP 09 Jan EGM
BBKP 10 Jan EGM

CASH/STOCK DIVIDEND
Stocks Events IDR/Ra�o Cum

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

RIGHT ISSUE

Stocks Ra�o O : N IDR Cum
TMPO 100,000 : 45,977 300 08 Jan

JSX DATA

Volume (Million Share) 25,989 Support Resistance

Value (IDR Billion) 28,365 6,315 6,385

Market Cap. (IDR Trillion) 7,052 6,275 6,410

Total Freq (x) 311,381 6,245 6,440
Foreign Net (IDR Billion) 337.74

IPO CORNER
PT. LCK Global Kedaton

IDR (Offer) 138—218

Shares 200,000,000
Offer 03—09 January 2018

Lis�ng 16 January 2018

Market Review & Outlook

 IHSG Naik 19.99% Selama 2017.

 IHSG Fluktua�f, Menguat Terbatas (Range:
6,315—6,385).

Today’s Info

 PCAR Incar Laba Bersih

 BRPT Tunda RUPSLB

 GMFI Kerjasama dengan KORR Group

 NIRO Anggarkan Capex IDR800 Miliar di 2018
 Bali Towerindo Kantongi Izin IP TV
 ASII Konsisten Tebar DIviden

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 29 Desember 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 32.22 4,378							

DUAL LISTING

Market Close +/- Chg %

IHSG 6,355.65 0.00 0.00%

Nikkei 22,764.94 0.00 0.00%

Hangseng 29,919.15 0.00 0.00%

FTSE 100 7,687.77 0.00 0.00%

Xetra Dax 12,917.64 0.00 0.00%

Dow Jones 24,719.22 0.00 0.00%

Nasdaq 6,903.39 0.00 0.00%

S&P 500 2,673.61 0.00 0.00%

Description Last +/- Chg %

Oil Price (Brent) USD/barel 66.87 0.0 0.00%

Oil Price (WTI) USD/barel 60.42 0.0 0.00%

Gold Pri ce USD/Ounce 1302.55 5.3 0.41%

Nickel-LME (US$/ton) 12705.50 0.0 0.00%

Tin-LME (US$/ton) 20096.00 0.0 0.00%

CPO Malays ia (RM/ton) 2444.00 0.0 0.00%

Coal EUR (US$/ton) 94.85 0.0 0.00%

Coal NWC (US$/ton) 100.10 0.0 0.00%

Exchange Rate (Rp/US$) 13568.00 0.0 0.00%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,877.3 1.15% 11.79%

Medal i Syariah 1,703.2 0.10% 1.52%

MA Mantap 1,613.9 0.90% 20.00%

MD As set Mantap Plus 1,533.2 1.19% 11.82%

MD ORI Dua 2,004.7 0.23% 17.58%

MD Pendapatan Tetap 1,177.1 2.20% 19.09%

MD Rido Tiga 2,337.6 1.84% 15.18%

MD Stabi l 1,204.9 1.60% 12.02%

ORI 1,938.3 4.30% 6.94%

MA Greater Infras tructure 1,308.4 4.27% 9.43%

MA Maxima 975.3 5.84% 5.70%

MD Capi ta l Growth 1,056.0 2.87% 5.12%

MA Madania Syariah 1,030.2 1.79% 0.29%

MA Mixed 683.6 -29.10% -33.72%

MA Strategic TR 1,043.5 0.42% 2.27%

MD Kombinas i 785.0 -0.31% 4.40%

MA Multicash 1,379.6 0.66% 6.11%

MD Kas 1,448.0 0.45% 6.35%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

INCO Spec.Buy 2,980-3,000 2,840
JSMR Spec.Buy 6,600-6,700 6,225
PTPP Spec.Buy 2,720-2,740 2,560
WIKA Spec.Buy 1,610-1,625 1,510
BMRI S o S 7,700-7,550 8,250

02 January 2018

DAILY INFO

Market Review & Outlook

IHSG Naik 19.99% Selama 2017. IHSG ditutup pada level 6,355 pada perdagangan hari terakhir di

tahun 2017. Angka tersebut naik 0.66% atau 41.61 poin dari penutupan perdagangan hari sebe-

lumnya. Saham-saham blue chip seper� UNVR (+2.8%), ASII (+3.1%), TPIA (+5.3%), TLKM (+1.1%),

dan GGRM (+2.5%) turut mendorong IHSG kembali memecahkan rekor ter�nggi sepanjang masa

pada perdagangan bursa hari terakhir di 2017. Sepanjang tahun 2017, asing mencatatkan net sell

sebesar Rp 39.87 Triliun. Meski demikian, IHSG mencatatkan rekor ter�nggi sepanjang masa serta

kapitalisasi pasar yang pertama kalinya menembus angka di atas Rp 7,000 Triliun.

Sebagian besar indeks sektoral IHSG mengalami penguatan, dengan sektor-sektor yang menjadi

penunjang kenaikan sepanjang tahun 2017 antara lain sektor keuangan (+40.52%), sektor industri

dasar dan kimia (+28.05%), sektor barang konsumen (+23.11%), sektor pertambangan (+15.11%),

serta sektor infrastruktur dan transportasi (+12.14%). Sedangkan sektor proper� (-4.31%) dan

sektor agrikultur (-13.30%) mengalami pelemahan sepanjang tahun 2017. Saham-saham yang

menjadi top market leader sepanjang 2017 antara lain BBRI (+55.9%), BBCA (+41.3%), UNVR

(+44.1%), HMSP (+23.5%), dan BBNI (+79.2%). Sedangkan saham-saham yang menjadi top market

laggard sepanjang tahun antara lain PGAS (-35.2%), LPPF (-33.9%), MIKA (-29.6%), BJBR (-29.2%),

dan ISAT (-25.6%).

Di antara bursa utama regional Asia, IHSG mencatatkan kenaikan ter�nggi kelima setelah indeks

Hang Seng Hong Kong (+35.99%), indeks Ni�y India (+27.90%), indeks PSE Filipina (+25.11%), dan

indeks KOSPI Korea Selatan (+21.76%). Lebih �nggi dibandingkan Indeks Nikkei 225 Jepang

(+19.10%), indeks Strait Times Singapura (+18.13%), indeks SE Thailand (+13.66%), indeks Bursa

Malaysia (+9.45%) serta indeks Shanghai Composite China (+6.56%). Pada perdagangan terakhir di

2017, seluruh bursa Asia mencatatkan penguatan kecuali indeks Nikkei 225 Jepang (-0.08%) yang

turun �pis.

IHSG Fluktua�f, Menguat Terbatas (Range: 6,315—6,385). IHSG kembali ditutup menguat pada

perdagangan kemarin berada di level 6,355. Indeks berpeluang untuk kembali melanjutkan penguatann-

ya menguji resistance level 6,385. Namun stochas�c yang mengindikasikan terjadinya bearish crossover

berpotensi membawa indeks terkoreksi menuju support level 6,315. Hari ini diperkirakan indeks kembali

fluktua�f dengan kecenderungan menguat terbatas.

02 January 2018

DAILY INFO

Macroeconomic Indicator Calendar (2 - 5 Januari 2018)

Sumber: Tradingeconomics (2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

2 PMI Manufaktur Des-2017 - 50,4 50,3

2 Inflasi In� (YoY) Des-2017 - 3,05% 3,08%

2 Inflasi (MoM) Des-2017 - 0,2% 0,50%

2 Inflasi (YoY) Des-2017 - 3,3% 3,39%

Sumber: Tradingeconomics dan MCS Es�mates (2018)

GLOBAL

Tgl Indikator Negara Series Data Aktual Sebelumnya Proyeksi

2 PMI Manufaktur AS Dec-2017 - 53,9 55

2 PMI Manufaktur Tiongkok Dec-2017 - 50,8 50,9

2 PMI Manufaktur Euro Dec-2017 - 60,1 60,6

4 FOMC Minutes

4
Con�nuing Jobless

Claims
AS

Week Ended Dec

23rd—2017
- 1,943 ribu 1,947 ribu

4 PMI Manufaktur Jepang Dec-2017 - 53,6 54,2

4 Ini�al Jobless Claims AS
Week Ended Dec

30th—2017
- 245 ribu 243 ribu

5 Neraca perdagangan AS Nov-2017 - USD-48,70 Miliar USD-48 Miliar

5 Ekspor AS Nov-2017 - USD195,51 Miliar USD196,4 Miliar

5 Impor AS Nov-2017 - USD244,64 Miliar USD244,7 Miliar

5 Akun gaji non petani AS Dec-2017 - 228 ribu 191 ribu

5
Tingkat pengangguran

terbuka
AS Dec-2017 - 4,1% 4,1%

5 Preliminary Inflasi (YoY) Euro Dec-2017 - 1,5% 1,4%

02 January 2018

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

Description Last Chg 1D (Ppt) Chg YTD (Ppt)

JIBOR O/N 4.378% 0.000 -4.138

JIBOR 1 Week 4.858% 0.000 -4.832

JIBOR 1 5.892% 0.000 -6.869

JIBOR 1 Year 7.269% 0.000 -7.461

Description Last Chg 1D (Pts) Chg YTD (Pts)

CDS 5Y (BPS) 113.6 - -35.14

EMBIG 457.2 - 22.79

BFCIUS 0.7 - 0.72

Ba l tic Dry 849.0 - -73.00

Description Last Chg 1D (%) Chg YTD (%)

USD Index 97.559 0.00% -2.2%

USD/JPY 111.230 0.00% -1.0%

USD/SGD 1.388 0.00% -1.7%

USD/MYR 4.267 0.00% -4.6%

USD/THB 33.990 0.00% -4.4%

USD/EUR 0.892 0.00% -4.5%

USD/CNY 6.798 0.00% -1.8%

Interest Rate

Others

Exchange Rate

INDONESIA

 Inflasi Desember 2017 diprediksi meningkat. Berdasarkan survei

mingguan Bank Indonesia (BI) pada minggu ke empat Desember

2017, inflasi Desember 2017 diprediksi mencapai 0,61% (MoM)

dan 3,5% (YoY) atau lebih �nggi dibandingkan inflasi bulanan

serta tahunan November 2017 sebesar 0,20% (MoM) dan 3,30%

(YoY). Selain itu, hal tersebut juga lebih �nggi dibandingkan

dengan proyeksi kami sebesar 0,50% (MoM) dan 3,39% (YoY).

(Sumber: Kontan dan MCSEs�mates)

 Pengumuman rilis penerimaan negara di tahun 2017. Menteri

Keuangan menyatakan bahwa ia akan merilis realisasi

penerimaan negara di tahun 2017 pada hari ini (2 Januari 2018).

Sebelumnya, berdasarkan rilis data realisasi penerimaan pajak

hingga 15 Desember 2017, penerimaan pajak telah mencapai

Rp1.058 triliun atau tercatat sebesar 82,42% dari target sebesar

Rp1.283,6 triliun dan diprediksi akan bertambah Rp100 triliun

hingga akhir tahun 2017. Sedangkan kami memproyeksi

penerimaan pajak hingga akhir tahun 2017 sebesar Rp 1.171

triliun. Meskipun demikian, realisasi penerimaan negara yang

berasal dari bea dan cukai telah mencapai Rp189,36 triliun

hingga 28 Desember 2017 atau 100,12% dari target di tahun

2017. (Sumber: Kontan dan MCS Es�mates)

 Fokus rilis data PMI Manufaktur. Selain rilis data inflasi, minggu

ini juga akan dirilis data PMI Manufaktur Desember 2017 yang

diprediksi masih melanjutkan level ekspansi (indeks di atas 50)

meski nilai indeks diproyeksi menurun dibandingkan dengan

bulan sebelumnya. Secara umum di tahun 2017, PMI Manufaktur

Indonesia cenderung stabil di level ekspansi.

(Sumber: Tradingeconomics)

GLOBAL

 Fokus pada rilis data ketenagakerjaan AS dan inflasi Kawasan

Euro. Pada minggu ini, rilis data krusial dari global adalah data

tenaga kerja AS diantaranya akun gaji dan �ngkat pengangguran

terbuka. The Fed juga akan merilis risalah rapat FOMC pada

pertemuan 12-13 Desember 2017. Selain itu, dari Kawasan Euro,

data pen�ng yang akan dirilis adalah es�masi awal inflasi Kawa-

san Euro pada Desember 2017. (Sumber: Tradingeconomics)

02 January 2018

DAILY INFO

Today’s Info

PCAR Incar Laba Bersih

 PT Prima Cakrawala Abadi Tbk., (PCAR) mengincar pembukuan laba bersih pada akhir 2017 setelah
sebelumnya mengalami kerugian. Pendapatan perseroan per Agustus 2017 mencapai Rp95,49 mil-
iar, atau meningkat 43,7% sepanjang tahun berjalan. Namun, PCAR masih membukukan rugi bersih
Rp3,55 miliar.

 Perseroan meraih dana hasil IPO sebesr Rp70 miliar. Sekitar 28,10% dana hasil IPO atau Rp21 miliar
akan digunakan untuk belanja modal perseroan. Rinciannya 40% untuk pembelian peralatan untuk
efisiensi biaya produksi, 20% renovasi pabrik, dan 40% untuk pembangunan fasilitas.

 Pembangunan fasilitas baru berupa tepat pengukusan dan pengolahan rajungan bertujuan mening-
katkan produksi sekaligus penghematan biaya logis�k. Lokasinya terletak di Rembang, Tuban, Cire-
bon, Lampung, dan Belitung.

 Adapun 71,90% dana IPO atau sekitar Rp49 miliar digunakan sebagai modal kerja perusahaan. Alo-
kasi 80% dipakai untuk pembelian bahan baku, pembayaran utang, beban pemasaran, dll. Selanjut-
nya sekitar 20% dari Rp49 miliar dialokasikan untuk uang muka pembelian daging rajungan dari ne-
layan. PCAR juga berencana membantu pengadaan 70 kapal agar menjaga ketersediaan bahan baku
dan menurunkan harga pokok produk.

 Pada tahun depan, manajemen mengincar penjualan Rp406 mliar dari pemasaran 60 kontainer ra-
jungan. Dengan es�masi tersebut, perseroan dapat mengantongi laba bersih Rp11 miliar.
(Sumber:bisnis.com)

BRPT Tunda RUPSLB

 PT Barito Pacific Tbk. (BRPT) memundurkan jadwal Rapat Umum Pemegang Saham Luar Biasa
(RUPSLB) yang diagendakan untuk meminta restu rights issue dan akuisisi Star Energy Group Hold-
ings Pte. Ltd.

 Manajemen BRPT menunda RUPSLB dari jadwal semula pada 22 Januari 2018 sampai dengan waktu
yang belum ditentukan tapi dipas�kan �dak melewa� semester I/2018.

 Manajemen menyatakan penjadwalan ulang RUPSLB �dak membatalkan rencana rights issue dan
akuisisi Star Energy. RUPSLB itu digelar dengan agenda meminta persetujuan rencana penambahan
modal melalui mekanisme penawaran umum terbatas dengan Hak Memesan Efek Terlebih Dahulu
(HMETD) dan akuisisi 66,67% saham Star Energy Group Holdings Pte. Ltd.

 BRPT akan menerbitkan sebanyak-banyaknya 5,6 miliar saham baru dengan target perolehan dana
sebanyak-banyaknya USD 1 miliar. Dana yang diterima bakal digunakan untuk mendukung rencana
akuisisi itu dan menambah modal kerja. (Sumber:bisnis.com)

GMFI Kerjasama dengan KORR Group

 PT Garuda Maintenance Aero Asia Tbk (GMFI) kembali menyepaka� kerja sama strategis dengan
salah satu mitranya. Kali ini, GMF menandatangani kontrak Strategic Partnership untuk interna�onal
footprint di Australia dengan KORR Group.

 Penandatanganan kontrak strategic partnership ini merupakan �ndak lanjut dari nota kesepema-
haman yang ditandatangani pada tanggal 2 Juni 2017 silam. Dalam penandatanganan kontrak ini,
GMF dan KORR Group sepakat untuk bekerja sama dalam pengerjaan Line Maintenance untuk pe-
sawat �pe Boeing 737, Boeing 787, Airbus A320, dan Airbus A330. (Sumber:kontan.co.id)

02 January 2018

DAILY INFO

Today’s Info

NIRO Anggarkan Capex IDR800 Miliar di 2018

 PT Nirvana Development Tbk (NIRO) akan melanjutkan ekspansi bisnis menambah pusat-pusat per-

belanjaan baik secara organik maupun anorganik. Tahun 2018, perusahaan ini akan menyiapkan

belanja modal (capital expenditure/capex) sekitar IDR500 miliar - IDR800 miliar untuk mendukung

ekspansi tersebut.

 Separuh dari anggaran capex tersebut akan dianggarkan dari kas internal dan setengah lagi akan

diandalkan dari pinjaman perbankan.

 Ekspansi anorganik akan dilakukan NIRO dengan mengakuisisi mall yang sudah berjalan.

 Tahun depan, perusahaan ini berencana mengakuisisi �ga mall di mana dua di antaranya ada di Su-

lawesi yaitu Kendari dan Palu. Sedangkan satu lagi ada di Pulau Sumatera yang masih dirahasiakan

lokasi persisnya karena masih dalam tahap penjajakan.

 Rencana akuisisi salah satu mall yang ada di Sulawesi sudah hampir final. Luas area sewanya men-

capai 20.000 meter persegi (m2). (sumber: kontan.co.id)

Bali Towerindo Kantongi Izin IP TV

 PT Bali Towerindo Sentra Tbk (BALI) mendapatkan persetujuan dari Menteri Komunikasi dan In-

forma�ka (Kominfo) untuk menyelenggarakan layanan internet protocol television. Hal ini mengacu

surat keputusan No. 2088 tahun 2017 tertanggal 27 Desember 2017.

 Produk atau penemuan baru tersebut merupakan pengembangan jaringan. Pengembangan ini dil-

akukan dari infrastruktur yang telah dimiliki BALI sebelumnya dengan menggunakan biaya

operasional.

 Internet services yang disediakan oleh BALI yang dinamankan Balifiber, di mana dengan gabungan

produk dan layanan ini diharapkan akan memiliki value service yang baik dan memiliki daya saing di

pangsa pasar.

 Konsorsium Bali Fiber ini merupakan kerja sama untuk combo product serviceantara TV cable ser-

vice yang disediakan PMI dengan internet service yang disediakan perusahaan. Oleh karena itu, hal

ini akan memberikan nilai tambah bagi perusahaan. (sumber: kontan.co.id)

ASII Konsisten Tebar DIviden 1990 - 2016

 Sejak melantai di Bursa Efek Indonesia pada 1990, PT Astra Interna�onal Tbk. (ASII) telah mem-

bagikan dividen senilai IDR71.26 triliun hingga saat ini.

 Pada tahun pertama melantai di pasar modal, nilai dividen yang dibagikan oleh emiten bersandi

saham ASII hanya IDR60.54 miliar, atau dengan rasio 25.49% dari laba bersih. Seiring dengan pening-

katan raihan laba bersih, ASII pun menaikkan rasio dividen yang dibagikan kepada pemegang saham.

 Namun, kemampuan bertahan di tengah krisis ekonomi, membuat Astra menjadi perusahaan yang

semakin matang dan besar. Lalu, pada 2009, ASII terus konsisten mencatatkan rasio dividen pada

kisaran 45% hingga 2016.

 Pembagian dividen kepada pemegang saham menjadi komitmen untuk memberikan nilai tambah

kepada pemegang saham. Pembagian dividen tersebut pun diiringi dengan realisasi.

 Sebagai informasi, hingga September 2017, laba bersih yang dibukukan ASII senilai IDR14.18 triliun,

tumbuh 26% year on year. Peningkatan laba bersih tersebut terjadi karena penguatan har-

ga komoditas. (sumber: bisnis.com)

02 January 2018

DAILY INFO

DISCLAIMER
This Document is for informa�on only and for the use of the recipient. It is not to be reproduced or copied or made available to others. Under
no circumstances is it to be considered as an offer to sell or solicita�on to buy any security. Any recommenda�on contained in this report may
not be suitable for all investors and strictly a personal view and should not be used as a sole judgment for investment. Moreover, although the
informa�on contained herein has been obtained from sources believed to be reliable, its accuracy, completeness and reliability cannot be
guaranteed. All rights reserved by PT Mega Capital Sekuritas.

Fixed Income Sales & Trading

Tel. +62 7917 5559-62 Fax. +62 21 7917 5965
Investment Banking

Tel. +62 21 7917 5599 Fax. +62 21 7919 3900

Kantor Pusat Pondok Indah

Menara	Bank	Mega	Lt.	2	 	 Plaza	5	Pondok	Indah	Blok	D	No.	15	Lt.	2	

Jl.	Kapt	P.	Tendean,	Kav	12-14	A	 	 Jl.	Margaguna	Raya	Pondok	Indah	

Jakarta	Selatan	12790	 	 Jakarta	Selatan	

	 	 	

Kelapa Gading

Ruko	Gading	Bukit	Indah	Lt.2	

Jl.	Bukit	Gading	Raya	Blok	A	No.	26,	Kelapa	Gading	

Jakarta	Utara	-	14240	

Research Division

Danny Eugene
Strategist, Construc�on, Cement,

Automo�ve
danny.eugene@megasekuritas.id +62 21 7917 5599 62431

Helen Vincen�a Consumer Goods, Retail helen.vincen�a@megasekuritas.id +62 21 7917 5599 62035

Fikri Syaryadi Banking fikri@megasekuritas.id +62 21 7917 5599 62035

Adrian M. Priyatna Property, Hospital adrian@megasekuritas.id +62 21 7917 5599 62425

Novilya Wiyatno Mining, Media, Planta�on novilya@megasekuritas.id +62 21 7917 5599 62425

Dhian Karyantono Economist dhian@megasekuritas.id +62 21 7917 5599 62143

Fadlillah Qudsi Technical Analyst fadlillah.qudsi@megasekuritas.id +62 21 7917 5599 62035

Retail Equity Sales Division

Hendry Kuswari Head of Sales, Trading & Dealing hendry@megasekuritas.id +62 21 7917 5599 62038

Dewi Suryani Retail Equity Sales dewi.suryani@megasekuritas.id +62 21 7917 5599 62441

Brema Setyawan Retail Equity Sales brema.setyawan@megasekuritas.id +62 21 7917 5599 62126

Ety Sulistyowa� Retail Equity Sales ety.sulistyowa�@megasekuritas.id +62 21 7917 5599 62408

Fadel Muhammad Iqbal Retail Equity Sales fadel@megasekuritas.id +62 21 7917 5599 62164

Andri Sumarno Retail Equity Sales andri@megasekuritas.id +62 21 7917 5599 62045

Harini Citra Retail Equity Sales harini@megasekuritas.id +62 21 7917 5599 62161

Syaifathir Muhamad Retail Equity Sales fathir@megasekuritas.id +62 21 7917 5599 62179

Corporate Equity Sales Division

Rachmadian Iskandar Z Corporate Equity Sales rachmadian@megasekuritas.id +62 21 7917 5599 62402

Ratna Wijayan� Corporate Equity Sales ratna.wijayan�@megasekuritas.id +62 21 7917 5599 62055

Reza Mahendra Corporate Equity Sales reza.mahendra@megasekuritas.id +62 21 7917 5599 62409

