
23 January 2018 

DAILY INFO  

SHAREHOLDERS MEETING 
Stocks Date Agenda 
MTWI 24 Jan EGM 
FISH 25 Jan EGM 
PGAS 25 Jan EGM 
TRUS 25 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 
    

    

    

JSX DATA 

Volume (Million Share) 10,792 Support Resistance 

Value (IDR Billion) 9,367 6,470 6,530 

Market Cap. (IDR Trillion)  7,221 6,445 6,555 

Total Freq (x) 388,925 6,420 6,585 
Foreign Net (IDR Billion) (288.65)   

IPO CORNER 
PT. Borneo Olah Sarana Sukses 

IDR (Offer) - 

Shares 400,000,000 
Offer 09—13 February 2018 

Lis�ng 21 February 2018 

Market Review & Outlook 

 IHSG Menembus 6,500. 

 IHSG Fluktua�f, Cenderung Melemah Terbatas 
(Range: 6,470—6,530).   

Today’s Info 

 HRTA Proyeksikan Penjualan Emas Naik 20% 

 WSKT Akan Terbitkan Obligasi 

 Anak Usaha MYRX Berencana IPO Saham 

 ARNA Fokus Perbesar Pangsa Domes�k 

 CKRA Targetkan Konstruksi Smelter Selesai 2020 

 Borneo Olah Sarana Sukses IPO 28.57% Saham  

Trading Ideas 

See our Trading Ideas pages, for further details 

Harga Penutupan 22 Januari 2018  

Saham Mkt US$ Rp

Telkom	(TLK) NY 31.25 4,175							

DUAL LISTING

Market Close +/- Chg %

IHSG 6,500.53 9.63 0.15%

Nikkei 23,816.33 8.27 0.03%

Hangseng 32,393.41 138.52 0.43%

FTSE 100 7,715.44 -15.35 -0.20%

Xetra  Dax 13,463.69 29.24 0.22%

Dow Jones 26,214.60 142.88 0.55%

Nasdaq 7,408.03 71.65 0.98%

S&P 500 2,832.97 22.67 0.81%

Description Last +/- Chg %

Oil  Pri ce (Brent) USD/barel 69.03 0.4 0.61%

Oil  Pri ce (WTI) USD/barel 63.57 0.3 0.41%

Gold Price USD/Ounce 1333.69 -1.8 -0.13%

Nickel-LME (US$/ton) 12723.50 45.0 0.35%

Tin-LME (US$/ton) 20855.00 165.0 0.80%

CPO Malays ia  (RM/ton) 2465.00 30.0 1.23%

Coal  EUR (US$/ton) 93.25 -0.3 -0.37%

Coal  NWC (US$/ton) 99.20 0.1 0.10%

Exchange Rate (Rp/US$) 13348.00 35.0 0.26%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i  Dua 1,902.2     1.74% 11.72%

Medal i  Syariah 1,696.8     -0.33% 0.59%

MA Mantap 1,639.5     2.45% 19.85%

MD As set Mantap Plus 1,548.6     1.34% 11.67%

MD ORI Dua 2,068.2     3.80% 18.81%

MD Pendapatan Tetap 1,209.6     3.46% 22.45%

MD Rido Tiga 2,280.2     -1.88% 10.65%

MD Stabi l 1,228.9     2.57% 12.71%

ORI 1,953.0     1.13% 5.83%

MA Greater Infras tructure 1,340.5     4.35% 12.30%

MA Maxima 1,037.5     8.32% 12.61%

MD Capi ta l  Growth 1,151.6     13.54% 15.42%

MA Madania  Syariah 1,054.5     3.97% 0.85%

MA Strategic TR 1,044.5     0.45% 2.41%

MD Kombinas i 818.8        4.72% 11.55%

MA Multicash 1,382.9     0.47% 6.10%

MD Kas 1,453.7     0.52% 6.32%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take 

Profit/Bottom 

Fishing

Stop 

Loss/Buy 

Back

ADRO Spec.Buy 2,380-2,420 2,240
BBTN S o S 3,550-3,470 3,720
SSIA Spec.Buy 560-570 510
MEDC S o S 1,210-1,160 1,340
BMTR Spec.Buy 695-710 640


23 January 2018 

DAILY INFO  

Market Review & Outlook 

IHSG Menembus 6,500. IHSG kembali mencatat rekor ter�ngginya, dengan ditutup menguat 

0.15% atau 9.63 poin di level 6,500. Lima indeks sektoral berakhir di zona hijau didorong sektor 

tambang (+2.54%), disusul sektor agri (+1.28%). Empat indeks sektoral lainnya yang melemah, 

dipimpin sektor aneka industri (-0.98%) dan industri dasar (-0.94%). Investor asing mencatatkan 

net sell sebesar Rp288.65 miliar. 

Mayoritas bursa saham di Asia Tenggara bergerak menguat (indeks FTSE Malay KLCI +0.24%, 

indeks PSEi Filipina +0.39%, indeks FTSE Straits Time Singapura +0.4%), kecuali indeks SE Thailand 

yang turun 0.06%. Di kawasan Asia lainnya, indeks Topix dan Nikkei 225 rebound dengan ditutup 

naik masing-masing 0.12% dan 0.03%. Sementara itu, indeks Kospi turun 0.72%, dan di China 

indeks Hang Seng ditutup menguat 0.43%, dan indeks Shanghai Composite menguat 0.39%. 

Sebagian besar saham di Asia mengabaikan isu government shutdown di AS karena op�misme 

terkait pertumbuhan ekonomi dan perluasan laba yang mendorong banyak indeks saham ke level 

ter�nggi sepanjang masa minggu lalu. 

Sejalan dengan IHSG, indeks saham acuan Wall Street menguat dan menembus rekor ter�nggi 

menyusul kesepakatan oleh senator AS untuk mengakhiri government shutdown. Indeks DJIA naik 

0.55%, indeks S&P 500 naik 0.81%, dan indeks Nasdaq naik 0.98%. Perundang-undangan untuk 

memperbarui dana federal kepada pemerintah telah melewa� rintangan prosedural di Senat dan 

diharapkan segera melalui tahap pemungutan suara di Senat dan DPR, yang memungkinkan 

pemerintah untuk membuka kembali pemerintahan hingga 8 Februari. Selain itu data Reuters 

menunjukkan pertumbuhan pendapatan emiten diperkirakan mencapai 12.4% untuk Q1-2018, 

dari 55 perusahaan di indeks S&P 500 yang telah merilis laporan keuangannya, 80% diantaranya 

telah melampaui ekspektasi, jauh di atas level rata-rata selama empat kuartal terakhir yang 

mencapai 72%.  

 

IHSG Fluktua�f, Cenderung Melemah Terbatas (Range: 6,470—6,530).  IHSG ditutup menguat 

�pis pada perdagangan kemarin melanjutkan penguatan yang terjadi selama lebih dari sepekan 

terakhir. Indeks juga sempat menguji resistance level 6,530, namun belum mampu untuk 

melewa�nya. Hal tersebut berpotensi membawa indeks terkoreksi dan menuju 6,470. Stochas�c 

yang mengalami bearish crossover berpotensi mengalami koreksi. Hari ini diperkirakan indeks 

kembali fluktua�f cenderung melemah terbatas. 


23 January 2018 

DAILY INFO  

Macroeconomic Indicator Calendar (22 - 26 Januari 2018) 

INDONESIA 

Tgl Indikator Series Data  Aktual  Sebelumnya Proyeksi 

23 Foreign Direct Investment (FDI, YoY) Q4-2017 - 12% - 

      

GLOBAL 

Tgl Indikator Negara Series Data  Aktual  Sebelumnya Proyeksi 

23 Exis�ng Home Sales AS Dec-2017 - 5,81 juta 5,5 juta 

23 
EIA Cadangan Minyak 

Mentah  
AS 

Week Ended                   

January 19th—2018 
- -6,86 juta 1,4 juta 

23 Suku bunga acuan BoJ Jepang Jan-2017 - -0,1% - 

24 
Markit PMI Manufaktur 

Flash  
AS Jan-2017 - 55,1 55 

24 
Markit PMI Manufaktur 

Flash 
Euro Jan-2017 - 60,6 60,1 

24 Neraca Perdagangan Jepang Dec-2017 - ¥113 miliar ¥530 miliar 

24 Ekspor Jepang Dec-2017 - 16,2% 10,1% 

24 Impor Jepang Dec-2017 - 17,2% 12,3% 

25 
Con�nuing Jobless 

Claims 
AS 

Week Ended                   

January 13th—2018 
- 19,52 juta 19,29 juta 

25 Ini�al Jobless Claims AS 
Week Ended                         

January 20th—2018 
- 220 ribu 232 ribu 

25 New Home Sales AS Dec-2017 - 17,5% 0,1% 

25 Suku bunga acuan ECB Euro Jan-2017 - 0% 0% 

26 PDB (YoY) AS Q4-2017 - 3,2% 3% 

       

Sumber: Tradingeconomics (2018) 


23 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         457.1                    - 19.71

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 4.263      0.00% -4.8%

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 

 - 

GLOBAL  

 Shutdown pemerintahan AS berakhir. Rancangan     pembiayaan 

jangka pendek (stopgap spending bill) untuk 3 minggu ke depan 

(hingga 8 Februari 2018) akhirnya disetujui oleh senat dalam    

vo�ng     dengan hasil 81 suara yang mendukung berbanding   

dengan 18 suara yang menolak setelah  dan 1 abstain atau       

melewa�       ambang batas minimum disetujuinya rancangan 

sebesar 60 suara.   Hal  tersebut terjadi setelah Partai Republik 

setuju     untuk      mengakomodasi keinginan Partai Demokrat 

terkait dengan      pembiayaan program perlindungan kepada    

imigran illegal. Sebelumnya, pada Jumat minggu lalu, rancangan 

pembiayaan gagal menemui kesepakatan di senat yang             

menyebakan pemerintahan AS mengalami shutdown selama 3 

hari.      Rancangan pembiayaan kemudian akan   diserahkan 

kepada      Presiden Trump untuk ditandatangani dan pemerinta-

han AS    mulai beroperasi normal pada Selasa waktu setempat. 

(Sumber: ny�mes dan independent) 

 Fokus pada kebijakan moneter BoJ. Hari ini, Bank Sentral Jepang 

(BoJ) akan mengadakan pertemuan bulanan terkait kebijakan 

moneternya di mana konsensus market memprediksi BoJ masih 

akan mempertahankan suku bunga acuannya di level –0,1%. 

Pasar juga menan� sen�men dari outlook ekonomi Jepang dan 

juga perkembangan program quan�ta�ve easing BoJ.          

(Sumber: Tradingeconomics)  


23 January 2018 

DAILY INFO  

Today’s Info 

HRTA Proyeksikan Penjualan Emas Naik 20% 

 PT Hartadinata Abadi Tbk. (HRTA) memproyeksikan pertumbuhan penjualan emas bisa mencapai 
20% atau sekitar Rp3 triliun hingga akhir 2018.  

 Target penjualan perhiasan pada 2017 sudah tercapai. Hingga akhir 2017, perseroan berhasil mem-
bukukan penjualan hingga Rp2,5 triliun, tumbuh 19% dari posisi Rp2,1 triliun pada 2016. 

 Untuk meningkatkan pertumbuhan penjualan hingga dua digit, perseroan berencana menambah 
200 gerai baru hingga 2019. 

 Rencana penambahan 200 gerai tersebut,  akan menggunakan skema waralaba dan juga bekerja 
sama dengan Grup Lippo yakni PT Matahari Departement Store Tbk (LPPF). Lebih rinci, HRTA ber-
encana memiliki 40% dari rencana pembukaan 200 gerai baru dalam dua tahun ke depan, 60% fran-
chise dan 40% milik sendiri. (Sumber:bisnis.com) 

 

WSKT Akan Terbitkan Obligasi 

 PT Waskita Karya (Persero) Tbk. (WSKT) akan mencari dana lewat penerbitan obligasi dengan target 
dana sebesar Rp3 triliun. WSKT akan menerbitkan Obligasi Berkelanjutan III Waskita Karya Tahap II 
Tahun 2018. Saat ini, proses tersebut tengah memasuki tahap penawaran awal atau bookbuilding. 

 Obligasi tersebut terbagi ke dalam dua seri, yakni Seri A dengan tenor 3 tahun memiliki �ngkat bun-
ga 7,50%-8,25% per tahun dan Seri B dengan tenor 3 tahun memiliki �ngkat bunga 8,00%-8,75% per 
tahun.  

 Sementara itu, WSKT berencana menjual piutang pemerintah untuk proyek kereta cepat ringan Pa-
lembang, Sumatera selatan, senilai Rp5 triliun pada 2018.  

 Penjualan piutang atau skema factoring tersebut bakal dijalankan apabila pemerintah menyatakan 
belum bisa membayar utang pengerjaan proyek kereta cepat ringan atau LRT, Palembang, Sumatera 
Selatan, secara tunai. Pernyataan penundaan pembayaran tersebut yang nan�nya bakal dijadikan 
sebagai jaminan kepada investor. (Sumber:bisnis.com) 

 

Anak Usaha MYRX Berencana IPO Saham 

 PT Hanson Interna�onal Tbk. (MYRX) berencana melepas salah satu anak perusahaannya untuk 
melakukan penawaran umum perdana saham atau ini�al public offering/IPO pada tahun ini. 

 Anak perusahaan yang akan dilepas yakni PT Harvest Time yang juga bergerak di bidang proper�. 
Saat ini, proses IPO sudah dimulai. 

 Rencananya, saham baru yang akan dilepas bakal setara 15% dari modal ditempatkan dan disetor 
setelah IPO. Saat ini, belum ditentukan besaran target dana serapan dari gelaran IPO, tetapi di-
perkirakan sekitar Rp300 miliar hingga Rp500 miliar. 

 Rencana aksi korporsi tersebut akan menggunakan buku laporan keuangan September 2017, sehing-
ga realisasi IPO ditargetkan sudah tuntas pada kuartal pertama tahun ini. 

 Dana yang diperoleh tersebut akan digunakan untuk kebutuhan biaya pengembangan, khususnya 
untuk akuisisi lahan. (Sumber:bisnis.com) 


23 January 2018 

DAILY INFO  

Today’s Info 

ARNA Fokus Perbesar Pangsa Domes�k 

 PT Arwana Citramulia Tbk (ARNA) akan fokus memperbesar pangsa pasar domes�k. Direktur Utama 
ARNA Tandean Rustandy menyatakan, pangsa pasar di dalam negeri masih sangat besar. 

 Dia menyatakan, ARNA saat ini masih ingin memenuhi komitmen untuk memperbesar distribusi 
sampai ke pelosok. Sebenarnya, ARNA sudah masuk ke pasar ekspor. Hanya saja, saat ini sifatnya 
masih dalam eksperimen pasar. 

 Ke�ka masuk ke pasar tersebut, ARNA menyatakan masih bisa bersaing. Meskipun, biaya produksi 
berupa komponen gas dari Indonesia masih cukup besar dibandingkan dengan negara lain. 

 Tandean menyatakan, untuk harga komponen di Indonesia masih rata-rata sekitar US$ 9,5-US$ 10 
per million metric bri�sh thermal unit (mmbtu). Sementara, untuk pangsa pasar Malaysia, harga gas 
US$ 6 per mmbtu. (sumber : kontan.co.id) 

 

CKRA Targetkan Konstruksi Smelter Selesai 2020 

 PT Cakra Mineral Tbk (CKRA) menargetkan penyelesaian konstruksi dua pembangunan pabrik pen-
golahan dan pemurnian mineral (smelter) Nikel Pig Iron (NPI) dan smelter baja bisa selesai pada 
tahun 2020. 

 Direktur and Corporate Secretary CKRA, Dexter Sjarif Putra mengatakan, saat ini untuk kedua pem-
bangunan smelter itu sudah masuk ke tahapan feasibility study (FS) dan penyelesaian analisis dam-
pak dan lingkungan (amdal). 

 Namun sayangnya ia �dak bisa menargetkan kapan FS dan amdal tersebut bisa selesai. Namun Dex-
ter mengatakan, maksimum penyelesaian konstruksi bisa selesai dalam waktu 18 bulan – 24 bulan. 
Ar�nya, di tahun 2020 pembangunan dua smelter ini sudah bisa rampung. 

 Saat ini CKRA sedang membangun dua unit smelter yakni smelter feronikel di Sulawesi Tenggara dan 
smelter baja di Aceh. CKRA telah menandatangani nota kesepahaman (memorandum of under-
standing/MoU) dengan Zhe Jiang Baoli Mining Co. Ltd., dalam rangka kerja sama pembangunan 
smelter feronikel pada pertengahan 2014. Perseroan ini mencatat porsi kepemilikan 50,1% saham 
dalam smelter berkapasitas 48.000 metrik ton per tahun. (sumber : kontan.co.id) 

 

Borneo Olah Sarana Sukses IPO 28.57% Saham 

 Perusahaan tambang batu bara dengan basis usaha di Kutai Barat Kalimantan Timur, PT Borneo Olah 
Sarana Sukses (BOSS) berencana melakukan penawaran umum saham perdana sebanyak-banyaknya 
400 juta saham atau 28,57% dari modal ditempatkan dan disetor, pada Februari 2018. 

 Dalam publikasinya, Senin (22/1/2018), manajemen BOSS menyebutkan, perusahaan akan melepas 
maksimal 400 juta saham baru dengan nominal Rp100. Ber�ndak sebagai penjaimin pelaksana efek 
ialah PT Victoria Sekuritas Indonesia. 

 Aksi korporasi ini memiliki jadwal masa penawaran awal pada 24-26 Januari 2018. Perkiraan masa 
penawaran umum ialah 9-13 Februari 2018. 

 Tanggal penjatahan saham dilakukan pada 15 Februari 2018, serta pengembalian uang pemesanan 
dan distribusi saham secara elektronik dilaksanakan pada 20 Februari 2018. Adapun, pencatatan 
saham di Bursa Efek Indonesia (BEI) pada tanggal 21 Februari 2018. (sumber : bisnis.com) 


23 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, Telco, Transporta�on 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 


