
05 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/Ratio Cum

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

RIGHT ISSUE

Stocks Ratio O : N IDR Cum
TMPO 100,000 : 45,977 300 08 Jan

JSX DATA

Volume (Million Share) 8,552 Support Resistance

Value (IDR Billion) 7,247 6,250 6,325

Market Cap. (IDR Trillion) 6,987 6,220 6,355

Total Freq (x) 348,316 6,185 6,375
Foreign Net (IDR Billion) 263.38

IPO CORNER
PT. LCK Global Kedaton

IDR (Offer) 208

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

Listing 16 January 2018

Market Review & Outlook

 IHSG Menguat +0.65% ke Level 6,292.

 IHSG Fluktuatif, Cenderung Melemah Terbatas
(Range: 6,250—6,325).

Today’s Info

 BUMI Targetkan Pendapatan USD 5.5 Miliar

 SHIP Peroleh Kontrak USD 76.32 Juta

 PSSI Peroleh Kontrak USD 18 Juta

 PTPP Bidik Laba Bersih Rp2,1 Triliun

 PRDA Tambah Delapan Laboratorium di 2017

 SRTG Tuntaskan Buyback 2,19% Saham

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 04 Januari 2018

Saham Mkt US$ Rp

Telkom (TLK) NY 31.11 4,176

DUAL LISTING

Market Close +/- Chg %

IHSG 6,292.32 40.84 0.65%

Nikkei 23,506.33 741.39 3.26%

Hangseng 30,736.48 175.53 0.57%

FTSE 100 7,695.88 24.77 0.32%

Xetra Dax 13,167.89 189.68 1.46%

Dow Jones 25,075.13 152.45 0.61%

Nasdaq 7,077.92 12.38 0.18%

S&P 500 2,723.99 10.93 0.40%

Description Last +/- Chg %

Oil Price (Brent) USD/barel 68.07 0.2 0.34%

Oil Price (WTI) USD/ba rel 62.01 0.4 0.62%

Gold Price USD/Ounce 1313.63 -0.5 -0.04%

Nickel -LME (US$/ton) 12602.50 241.8 1.96%

Tin-LME (US$/ton) 19910.00 -53.0 -0.27%

CPO Malays ia (RM/ton) 2542.00 -13.0 -0.51%

Coal EUR (US$/ton) 94.45 -0.5 -0.47%

Coal NWC (US$/ton) 95.75 1.0 1.06%

Exchange Rate (Rp/US$) 13424.00 -54.0 -0.40%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,886.9 1,58% 11.94%

Medal i Syariah 1,704.8 0.13% 1.46%

MA Mantap 1,628.3 1.73% 20.60%

MD Asset Mantap Plus 1,541.7 1.56% 12.16%

MD ORI Dua 2,064.6 6.13% 21.91%

MD Pendapatan Tetap 1,191.7 3.33% 20.97%

MD Rido Tiga 2,358.3 2.53% 16.14%

MD Stabi l 1,214.2 2.30% 12.85%

ORI 1,950.5 4.90% 7.01%

MA Greater Infrastructure 1,294.9 4.46% 7.59%

MA Maxima 968.9 5.22% 5.34%

MD Ca pita l Growth 1,053.7 2.78% 4.80%

MA Madania Syariah 1,023.7 2.19% -1.14%

MA Mixed 683.6 -21.77% -33.79%

MA Strategic TR 1,042.2 0.53% 2.40%

MD Kombinas i 791.8 1.50% 6.72%

MA Multi cash 1,380.2 0.61% 6.00%

MD Ka s 1,449.4 0.47% 6.33%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

MNCN Trd. Buy 1,400-1,435 1,315
ELSA Trd. Buy 414-420 390
HRUM Trd. Buy 2,200-2,230 2,090
TLKM Spec.Buy 4,310-4,350 4,170
SSIA S o S 480-460 530

05 January 2018

DAILY INFO

Market Review & Outlook

IHSG Menguat +0.65% ke Level 6,292. IHSG berhasil catatkan penguatan setelah catatkan penu-

runan dua hari berturut-turut pasca libur tahun baru. IHSG naik +0.65% di level 6,292 dengan se-

mua sektor berhasil menguat. Sektor pertambangan dan aneka industri catatkan kenaikan paling

tinggi yaitu +1.65% dan +1.52%. Aksi beli investor asing tercatat sebesar IDR137.9 miliar. Belanja

negara tahun 2017 mencapai IDR2,002 triliun atau mencapai 93.8% dari target APBN 2017 dan

tumbuh 7.2% dibandingkan tahun 2016. Saham-saham yang menjadi market leader pada perda-

gangan kemarin adalah HMSP, BBCA, ASII, BMRI, GGRM dan market laggard adalah BBRI, UNVR,

MABA, TPIA, INAF.

Bursa saham Amerika Serikat (AS) tercatat menguat setelah data tenaga kerja menunjukkan pen-

guatan dengan penambahan 250,000 pekerjaan atau melebihi ekspektasi sebesar 190,000 dan

imbal hasil US Treasury setelah rilis data tersebut yaitu 2.45% untuk US Treasury bertenor 10 ta-

hun. Indeks DJIA ditutup di atas 25,000 untuk pertama kalinya dengan kenaikan +0.61% ke level

25,075. Indeks S&P 500 dan Nasdaq Composite pun naik masing – masing +0.40% ke level 2,724

dan +0.18% ke level 7,078.

IHSG Fluktuatif, Cenderung Melemah Terbatas (Range: 6,250—6,325). IHSG mampu ditutup

menguat pada perdagangan kemarin setelah sebagian besar pergerakan indeks berada pada teri-

tori negatif. Indeks berpotensi untuk melanjutkan koreksi dan bergerak menuju support level

6,250 hingga 6,220. Stochastic cenderung melemah, namun jika indeks berbalik menguat, maka

berpeluang menguji resistance level 6,325. Hari ini diperkirakan indeks bergerak fluktuatif cen-

erung melemah tebatas.

05 January 2018

DAILY INFO

Macroeconomic Indicator Calendar (2 - 5 Januari 2018)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

2 PMI Manufaktur Des-2017 49,3 50,4 50,3

2 Inflasi Inti (YoY) Des-2017 2,95% 3,05% 3,08%

2 Inflasi (MoM) Des-2017 0,71% 0,2% 0,50%

2 Inflasi (YoY) Des-2017 3,61% 3,3% 3,39%

Sumber: Tradingeconomics dan MCS Estimates (2018)

GLOBAL

Tgl Indikator Negara Series Data Aktual Sebelumnya Proyeksi

2 PMI Manufaktur AS Dec-2017 55,1 53,9 55

2 PMI Manufaktur Tiongkok Dec-2017 51,5 50,8 50,9

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

4 FOMC Minutes

4
Continuing Jobless

Claims
AS

Week Ended Dec

23rd—2017
1,914 ribu 1,943 ribu 1,947 ribu

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

4 Initial Jobless Claims AS
Week Ended Dec

30th—2017
250 ribu 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%

4
ADP Employment

Change
AS Dec-2017 250 ribu 184 ribu 190 ribu

05 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) 113.2 - -33.87

EMBIG 457.2 - 22.79

BFCIUS 0.7 - 0.72

Ba l tic Dry 824.0 - -101.00

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

USD Index 97.760 0.00% -1.9%

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 0.897 0.00% -3.2%

USD/CNY 6.798 0.00% -1.8%

Interest Rate

Others

Exchange Rate

INDONESIA

 Cadangan devisa Indonesia Desember 2017 diproyeksi

meningkat. Gubernur Bank Indonesia (BI) menyatakan bahwa

cadangan devisa per Desember 2017 mencapai USD130 miliar

atau lebih tinggi dibandingkan dengan November 2017 sebesar

USD125 miliar. Cadangan devisa dijadwalkan akan di rilis pada 8

Januari 2018. (Sumber: Detikfinance dan Bloomberg)

 Ekspor di tahun 2018 diproyeksi meningkat. Pemerintah melalui

Kementerian Perdagangan memproyeksi aktivitas ekspor di tahun

2018 dapat mencapai USD178,82 miliar hingga USD182,22

miliar atau meningkat sebesar 5% - 7% dari proyeksi nilai ekspor

di tahun 2017 sebesar USD170,3 miliar. (Sumber: Kontan)

 Akses terhadap jasa keuangan Indonesia diproyeksi terus

meningkat. Berdasarkan estimasi OJK, indeks keuangan inklusi

Indonesia di tahun 2017 telah mencapai 63% dan diproyeksi

meningkat ke level 70% dan 75% di tahun 2018 dan 2019.

(Sumber: Detikfinance)

GLOBAL

 Sektor tenaga kerja AS semakin membaik. Data klaim tenaga

kerja pengangguran berkelanjutan AS (continuing jobless claims)

pada minggu yang berakhir 23 Desember 2017 turun menjadi

sebesar 1,91 juta klaim dibandingkan periode sebelumnya

sebesar 1,95 juta klaim serta di bawah ekspektasi pasar sebesar

1,93 juta klaim. Sementara itu, penyerapan tenaga kerja AS di

sektor swasta non petani pada Desember 2017 meningkat

menjadi sebesar 250 ribu tenaga kerja, jauh lebih tinggi

dibandingkan dengan bulan sebelumnya sebesar 185 ribu tenaga

kerja dan ekspektasi pasar sebesar 190 ribu. Penyerapan tenaga

kerja tersebut juga merupakan yang tertinggi sejak Maret lalu.

(Sumber: Tradingeconomics)

 Ekspansi industri manufaktur Jepang berlanjut. Hal tersebut

tercermin dari meningkatnya PMI Manufaktur Jepang pada

Desember 2017 ke level 54 dari bulan sebelumnya sebesar 53,6

meski masih di bawah ekspektasi pasar sebesar 54,2. Nilai indeks

di atas 50 menunjukkan level ekspansi, sebaliknya di bawah 50

menunjukkan level kontraksi. (Sumber: Tradingeconomics)

 Ekonomi Kawasan Euro terus membaik. Berdasarkan rilis PMI

Composite , yang mengukur aktivitas manufaktur dan jasa, Kawa-

san Euro pada Desember 2017 mencapai 58,1 atau lebih tinggi

dibandingkan dengan bulan sebelumnya serta merupakan level

tertinggi sejak Februari 2011. Hal tersebut memberikan sentimen

hawkish kepada pasar atas ekspektasi program QE ECB yang

diperkirakan hanya akan dilakukan hingga September 2018.

(Sumber: CNBC dan Tradingeconomics)

05 January 2018

DAILY INFO

Today’s Info

BUMI Targetkan Pendapatan USD 5.5 Miliar

 PT Bumi Resources Tbk., (BUMI) menargetkan pendapatan senilai USD 5,5 miliar pada 2018 dari
penjualan batu bara yang melampaui 90 juta ton. Pada 2017 perusahaan mengestimasi produksi
dan penjualan batu bara sejumlah 7 juta—7,5 juta ton per bulan atau 84 juta—90 juta ton dalam
setahun penuh.

 Hasil itu didapat dari tambang anak usaha perseroan, yakni PT Kaltim Prima Coal (KPC) dan PT Arut-
min Indonesia (AI). Estimasi penjualan tahun lalu masih dekat dengan realisasi pemasaran pada
2016 sejumlah 87,70 juta ton.

 Per kuartal III/2017, manajemen mencatat harga batu hitam naik 39,4% yoy menjadi USD 55,8 per
ton dari sebelumnya USD 40,1 per ton. Dengan kenaikan harga tersebut, BUMI membukukan penda-
patan kotor secara konsolidasi sebesar USD 3,6 miliar, naik 38,46% dari 9 bulan pertama 2016 sejum-
lah USD 2,6 miliar. Sampai akhir 2017, diperkirakan penjualan mencapai USD 4,9 miliar.

 Selain peningkatan karena peningkatan produksi dan penjualan, pertumbuhan pendapatan perusa-
haan juga didukung proyeksi peningkatan harga batu bara sekitar 5% yoy pada tahun ini.

 BUMI juga berharap mampu memulai kembali memproduksi batubara berkalori tinggi dari Arutmin
sebesar 8 juta ton pada 2018. (Sumber:bisnis.com)

SHIP Peroleh Kontrak USD 76.32 Juta

 PT Sillo Maritime Perdana Tbk. (SHIP) membukukan tambahan kontrak untuk pengiriman minyak
mentah atau kondensat dari Blok Jabung di Jambi dengan nilai USD 76,32 juta.

 Pada 3 Januari 2018, anak usaha perseroan yakni PT Suasa Benua Sukses telah menandatangani Let-
ter of Intent dengan Petrochina International Jabung Ltd. sebagai persetujuan atas surat penunjuk-
kan pemenang tender untuk penyewaan kapal tertanggal 29 Desember 2017.

 Kontrak merupakan jenis kontrak sewa (charter) kapal untuk pengiriman minyak mentah atau kon-
densat (time charter for oil/condensate FSO services).

 Dengan diperolehnya kontrak tersebut akan menambah pendapatan keuangan perseroan sehingga
terdapat perolehan sumber pendapatan baru dan peningkatan pendapatan secara jangka panjang.

 Sebelumnya, untuk menambah armada kapal perseroan membukukan pinjaman perbankan senilai
USD 28 juta untuk kebutuhan kredit investasi. (Sumber:bisnis.com)

PSSI Peroleh Kontrak USD 18 Juta

 PT Pelita Samudera Shipping Tbk. (PSSI) kembali berhasil meraih kontrak baru jasa pengangkutan
batu bara dengan garansi volume minimum 2 juta metrik ton per tahun dan total kontrak sekitar
USD 18juta dari PT Jembayan Muarabara (JMB).

 JMB merupakan perusahaan tambang batu bara yang beroperasi di Kalimantan Timur, salah satu
perusahaan Sakari Resources Group.

 Berdasarkan kontrak kerja sama, JMB akan memuat batubara di kapal tongkang (barge) PSSI di pe-
muatan terminal Separi Mahakam, Tenggarong Seberang dan distrik Kutai Kartanegara di Kalimantan
Timur. Periode kontrak kerjasama berlansung selama tiga tahun dan akan berakhir di tahun 2020.

 Perseroan menyediakan fasilitas kapal tunda dan kapal tongkang (tugs and barges), fasilitas muatan
apung (Floating Loading Facility), fasilitas bongkar muat apung (Floating Crane) secara terin-
tegrasi yang memberikan value added kepada para konsumen. (Sumber:bisnis.com)

05 January 2018

DAILY INFO

Today’s Info

PTPP Bidik Laba Bersih Rp2,1 Triliun

 Korporasi konstruksi dan investasi milik negara, PT PP (Persero) Tbk. (PTPP), membidik laba bersih

senilai Rp2,1 triliun pada 2018 atau meningkat sekitar 22% dibandingkan dengan perkiraan realisasi

sampai akhir 2017.

 Sekretaris Perusahaan PTPP Nugroho Agung Sanyoto mengatakan perusahaan membidik kontrak

baru senilai Rp49,1 triliun pada 2018 atau meningkat 20% dibandingkan dengan perkiraan sampai

akhir 2017.

 Dari target kontrak tersebut, PTPP membidik pendapatan Rp28,5 triliun pada 2018 atau meningkat

21% dibandingkan dengan perkiraan realisasi sampai akhir 2017.

 Nugroho mengatakan laba perusahaan pada 2017 disumbang oleh bisnis induk usaha dan anak

usaha. Untuk induk usaha, 58% kontribusi berasal dari kegiatan usaha konstruksi, 42% dari kegiatan

reguler dan 16% dari rekayasa, pengadaan dan konstruksi (EPC). (sumber : bisnis.com)

PRDA Tambah Delapan Laboratorium di 2017

 PT Prodia Widyahusada Tbk. (PRDA) menambah tujuh laboratorium klinis dan satu Lab Rujukan Re-

gional sepanjang tahun lalu. Salah satu klinik yang diresmikan berlokasi di Jayapura, Papua, dan

menjadi klinik pertama di kawasan tersebut. Adapun Lab Rujukan Regional didirikan di Medan.

 Dengan demikian, secara total Prodia memiliki 282 gerai yang berlokasi di Jakarta, Surabaya, Maka-

sar, Jakarta, dan Medan, di mana 136 diantaranya dilengkapi dengan layanan Lab Rujukan. Prodia

juga mengembangkan Lab Teknologi Next Generation yang memberikan layanan pengobatan atau

terapi terarah sehingga perawatan akan lebih efektif.

 Presiden Direktur Prodia, Dewi Muliaty mengatakan perusahaan akan mengembangkan jaringan

pada tahun ini sejalan dengan komitmen untuk terus memperluas layanannya kepada pelanggan.

Perluasan meliputi ketersediaan dokter, klinik, dan rumah sakit. (sumber : bisnis.com)

SRTG Tuntaskan Buyback 2,19% Saham

 PT Saratoga Investama Sedaya Tbk. (SRTG), melakukan pembelian kembali atau buyback sebanyak

438.000 lembar saham. Aksi buyback itu dilakukan selama periode 1 Juli 2017 hingga 31 Desember

2017.

 Dari informasi yang tercantum dalam keterbukaan di Bursa Efek Indonesia, Kamis (4/1/2018), pem-

belian ini telah mencakup 2,19% dari seluruh jumlah nominal saham yang akan dibeli sesuai ke-

sepakatan rapat umum pemegang saham (RUPS).

 Selama periode tersebut, pembelian terbanyak dilakukan pada 17 Juli 2017 di mana perseroan

membeli sebanyak 80.000 lembar saham dengan harga rata-rata pembelian senilai Rp3.270.

 Pembelian terakhir dilakukan perusahaan pada 20 September tahun lalu, yakni sebanyak

40.000 lembar saham dengan harga rata-rata pembelian senilai Rp3.080. Adapun sisa biaya

pembellian kembali saham tercatat senilai Rp76,52 miliar. (sumber : bisnis.com)

05 January 2018

DAILY INFO

DISCLAIMER
This Document is for information 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 solicitation to buy any security. Any recommendation 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
information 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, Construction, Cement,

Automotive
danny.eugene@megasekuritas.id +62 21 7917 5599 62431

Helen Vincentia Consumer Goods, Retail helen.vincentia@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, Plantation 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 Sulistyowati Retail Equity Sales ety.sulistyowati@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 Wijayanti Corporate Equity Sales ratna.wijayanti@megasekuritas.id +62 21 7917 5599 62055

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

