
November 13, 2018

Fixed Income Daily Notes

Global Market Update

 Yesterday, November 12 2018, US bond market
was closed due to veteran day. On the other hand,
majority of global benchmark bond yield moved
downward, indicated by yield 10-years UK gilt and
German Bunds, which moved fell to 1.45% and
0.40%, respectively.

 Pada hari Senin, 12 November 2018 pasar obligasi AS
tutup karena adanya hari libur veteran. Mayoritas yield
obligasi benchmark global cenderung ditutup turun,
yang mana terlihat dari yield 10 tahun UK Gilt dan Ger-
man Bunds yang turun ke level 1,45% dan 0,40%.

Domestic Market Update

 Government will issue IDR 4 trillion of Islamic
government securities (SBSN) or Sukuk today,
November 13. There are 6 auctioned SBSN with its
following indicative yield; SPN-S 01052019
(6.44% - 6.51%), SPN-S 01082019 (6.64% - 6.71%),
PBS014 (8.06% - 8.13%), PBS019 (8.61% - 8.68%),
PBS012 (9.35% - 9.42%), and PBS015
(9.42% - 9.49%). Predicted incoming bids are IDR
12 -16 trillion.

 Today, Government bond prices on the secondary
market are likely to weaken because of Rupiah
depreciation. Rupiah will be ranging from
IDR 14,847 - 14,956 and yield of 10-years
benchmark bond (FR0064) will be ranging from
8.19% - 8.26%.

 Hari ini, 13 November 2018, pemerintah akan
mengadakan lelang Surat Berharga Syariah Negara
(SBSN) atau Sukuk dengan target Rp 4 triliun. Adapun
seri SBSN yang akan dilelang dengan indikatif yieldnya
ialah SPN-S 01052019 (6,44% - 6,51%), SPN-S 01082019
(6,64% - 6,71%), PBS014 (8,06% - 8,13%), PBS019
(8,61% - 8,68%), PBS012 (9,35% - 9,42%), dan PBS015
(9,42% - 9,49%). Adapun perkiraan penawaran yang
masuk adalah Rp 12 - 16 triliun.

 Hari ini, pergerakan harga SBN secara umum di pasar
sekunder diprediksi masih akan cenderung melemah
akibat perkiraan pelemahan Rupiah. Nilai tukar rupiah
terhadap dolar AS diprediksi bergerak pada kisaran
Rp 14.847 – Rp 14.956, sedangkan yield benchmark 10
tahun (FR0064) pada perdagangan hari ini diperkirakan
bergerak di rentang 8,19% - 8,26%.

6.00

7.00

8.00

9.00

10.00

01 02 03 04 05 06 07 08 09 10 15 20 30

Y
ie

ld
 (%

)

Maturities (Year)

12-Nov (-1 day) (-1 week) (-1 month)

Indonesia Government Bonds Yield

Maturities (Year) 12-Nov (-1 day) (-1 week) (-1 month)

01 6.59 6.71 6.81 7.32

02 7.45 7.47 7.45 7.60

03 7.81 7.76 7.89 8.13

04 7.99 7.90 8.03 8.20

05 8.08 7.98 8.17 8.31

06 8.19 8.09 8.25 8.48

07 8.35 8.26 8.45 8.61

08 8.21 8.21 8.45 8.44

09 8.35 8.20 8.45 8.64

10 8.23 8.14 8.34 8.55

15 8.50 8.40 8.64 8.74

20 8.67 8.58 8.79 8.95

30 9.20 9.21 9.24 9.21

Source: Bloomberg

November 13, 2018

Government Bond Ownership As of November 09, 2018 (in Trillion)

Holders 2013 2014 2015 2016 2017 6-Nov-18 7-Nov-18 8-Nov-18 9-Nov-18

Banks 335.43 375.55 350.07 399.46 491.61 654.92 656.62 661.46 661.82

Bank Indonesia 44.44 41.63 148.91 134.25 141.83 79.06 80.06 87.30 84.63

Mutual Fund 42.50 45.79 61.60 85.66 104.00 116.17 115.33 115.36 114.91

Insurance 129.55 150.60 171.62 238.24 150.80 200.75 201.26 201.28 201.23

Foreign Investor 323.83 461.35 558.52 665.81 836.15 867.55 871.16 878.70 881.89

Pension Fund 39.47 43.30 49.83 87.28 198.06 211.99 212.00 211.93 211.71

Individual Investors 32.48 30.41 42.53 57.75 59.84 77.27 77.26 77.24 77.17

Others 47.56 61.32 78.76 104.84 117.48 135.43 135.44 135.86 135.77

Total 995.25 1,209.96 1,461.85 1,773.28 2,099.77 2,343.14 2,349.14 2,369.14 2,369.14

Source: Bloomberg, IDX & DJPPR

Volume Volume

(IDR bn) (IDR bn)

FR0078 100.15 8.23 3213 DILD02A idA- 100.93 7.74 175

FR0064 86.40 8.22 1736 ISAT02ACN3 idAAA 99.00 8.12 100

FR0077 99.60 7.55 955 ADHI02CN1 idA- 99.20 7.20 96

FR0069 100.60 6.36 738 BBIA01CCN1 AAA(idn) 98.67 7.39 80

FR0073 101.90 8.50 622 FIFA03ACN3 idAAA 99.08 8.21 70

FR0059 92.00 8.33 496 FIFA02BCN3 idAAA 100.43 8.01 50

FR0065 85.00 8.44 492 IMFI02CCN3 idA 100.60 7.89 46

FR0070 100.68 8.21 409 IMFI03ACN2 idA 99.43 8.90 35

PBS016 99.05 7.02 400 ISAT02BCN1 idAAA 100.22 8.00 34

FR0072 95.50 8.76 350 BEXI04ACN2 idAAA 99.20 6.06 30

Global Stock Marketss Last Price Chg (bps) % Chg % YTD Global Bonds 12-Nov

Indonesia (JCI) 5777 -97.10 -1.65% -9.10% 12-Nov (-1 day) (-1 week) (- 1 month)

Malaysia (KLCI) 1696 -11.95 -0.70% -5.60% Fed Fund Rate & US T-Bonds Yield

Thailand (SET) 1655 -13.67 -0.82% -5.64% Fed Fund Rate 2.25 2.25 2.25 2.25

Singapore (STI) 3068 -9.82 -0.32% -9.8% 2-Year 2.93 2.93 2.91 2.86

Hang Seng 25633 31.26 0.12% -14.3% 5-Year 3.04 3.04 3.03 3.01

Nikkei 225 22270 19.63 0.09% -2.17% 10-Year 3.18 3.18 3.20 3.16

Shanghai 2631 31.65 1.22% -20.46% 30-Year 3.39 3.39 3.43 3.34

Dow Jones (DJIA) 25387 -602.12 -2.32% 2.70% 10-Year Government Bond Yield

London (FTSE 100) 7053 -52.26 -0.74% -8.26% UK 1.45 1.49 1.50 1.61

DAX 11325 -203.72 -1.77% -12.3% Germany 0.40 0.41 0.43 0.50

 France 0.78 0.79 0.79 0.87

FX Rate 12-Nov China 3.48 3.47 3.53 3.59

12-Nov (-1 day) (-1 week) Japan 0.11 0.12 0.12 0.14

USD/IDR 14,847 14,731 14,923 Korea 2.73 2.73 2.73 2.73

GBP/USD 1.285 1.297 1.304 Thailand 2.82 2.82 2.82 2.83

USD/JPY 113.9 113.8 113.2 Malaysia 4.10 4.10 4.11 4.13

USD/SGD 1.384 1.379 1.375 Singapore 2.48 2.50 2.50 2.55

USD/THB 33.15 33.05 32.93 Indonesia USD Bond Yield

USD/MYR 4.184 4.184 4.176 INDO-22 4.18 4.18 4.19 4.03

INDO-27 4.81 4.81 4.87 4.73

Macroeconomic Data INDO-47 5.52 5.52 5.55 5.37

Oct-18 Sep-18 Aug-18

Consumer Price Index (MoM) 0.28 -0.20 -0.05 Money Market 12-Nov

Consumer Price Index (YoY) 3.16 2.88 3.20 12-Nov (-1 day) (-1 week) (- 1 month)

Core Inflation (YoY) 2.94 2.82 2.90 JIBOR

BI 7-Day RR Rate (%) 5.75 5.75 5.50 O/N 5.73 5.74 5.72 5.79

Foreign Reserve (US$ Bn) 115.20 114.80 117.90 1M 7.07 7.06 7.07 7.13

3M 7.52 7.53 7.52 7.47

Indonesia Sovereign CDS LIBOR

As of 2-year 5-year 10-year 1M 2.31 2.31 2.32 2.29

12-Nov 69.68 144.82 219.18 3M 2.62 2.62 2.59 2.45

(-1 Day) 68.96 143.42 217.42 6M 2.86 2.86 2.84 2.65

(-1 Week) 72.68 151.31 227.20 Indonesia Interest Rates

(-1 Month) 69.74 146.76 221.95 Deposit 1M 6.13 6.07 6.08 5.96

(-1 Year) 42.49 102.51 173.00 Lending 13.6 13.8 13.2 13.8

Benchmark 12-Nov (-1 day) Change Yield

FR0061 97.28 97.57 -29 7.91%

FR0059 92.22 93.10 -88 8.29%

FR0074 91.62 92.38 -76 8.55%

FR0072 96.67 97.25 -58 8.62%

Last Yield Most Active Corporate Bonds Last Price Last YieldMost Active Government Bonds Last Price

November 13, 2018

Government Bonds Prices

Closing Price Data : 12-Nov-2018

Series Maturity TTM Coupon Price YTM Price (-1) Price Spread (bps)

FR0069 15-Apr-19 0.42 7.875% 100.65 6.23% 100.67 -1.3

FR0036 15-Sep-19 0.84 11.500% 104.02 6.45% 104.03 -0.9

FR0031 15-Nov-20 2.01 11.000% 106.71 7.34% 106.77 -6.0

FR0034 15-Jun-21 2.59 12.800% 111.90 7.63% 112.03 -13.2

FR0053 15-Jul-21 2.67 8.250% 101.26 7.71% 101.41 -14.9

FR0061 15-May-22 3.51 7.000% 97.28 7.91% 97.57 -29.4

FR0035 15-Jun-22 3.59 12.900% 115.19 7.94% 115.20 -1.3

FR0043 15-Jul-22 3.67 10.250% 107.34 7.90% 107.43 -8.9

FR0063 15-May-23 4.51 5.625% 91.12 8.01% 91.49 -37.2

FR0046 15-Jul-23 4.67 9.500% 105.53 8.05% 105.53 0.0

FR0039 15-Aug-23 4.76 11.750% 113.94 8.15% 114.30 -35.6

FR0070 15-Mar-24 5.34 8.375% 100.85 8.17% 101.11 -26.4

FR0077 15-May-24 5.51 8.125% 99.93 8.14% 100.42 -48.8

FR0044 15-Sep-24 5.85 10.000% 108.44 8.15% 108.44 0.0

FR0040 15-Sep-25 6.85 11.000% 114.00 8.27% 114.41 -40.8

FR0037 15-Sep-26 7.85 12.000% 120.85 8.32% 121.97 -111.1

FR0056 15-Sep-26 7.85 8.375% 101.20 8.16% 101.25 -4.7

FR0059 15-May-27 8.51 7.000% 92.22 8.29% 93.10 -87.5

FR0042 15-Jul-27 8.68 10.250% 111.62 8.34% 112.64 -102.4

FR0047 15-Feb-28 9.27 10.000% 110.65 8.32% 111.34 -69.2

FR0064 15-May-28 9.51 6.125% 86.58 8.19% 87.16 -58.4

FR0071 15-Mar-29 10.35 9.000% 104.27 8.37% 104.77 -49.9

FR0078 15-May-29 10.51 8.500% 100.19 8.22% 101.09 -90.4

FR0052 15-Aug-30 11.76 10.500% 115.75 8.37% 115.75 0.0

FR0073 15-May-31 12.51 8.750% 102.90 8.37% 102.81 8.6

FR0054 15-Jul-31 12.68 9.500% 107.62 8.50% 108.59 -96.7

FR0058 15-Jun-32 13.60 8.250% 97.31 8.59% 98.55 -123.7

FR0074 15-Aug-32 13.77 7.500% 91.62 8.55% 92.38 -76.1

FR0065 15-May-33 14.52 6.625% 84.89 8.45% 85.59 -70.2

FR0068 15-Mar-34 15.35 8.375% 98.31 8.57% 99.01 -70.4

FR0072 15-May-36 17.52 8.250% 96.67 8.62% 97.25 -57.9

FR0045 15-May-37 18.52 9.750% 110.94 8.57% 110.867 7.6

FR0075 15-May-38 19.52 7.500% 89.36 8.64% 90.35 -98.8

FR0050 15-Jul-38 19.68 10.500% 113.90 8.98% 113.90 0.0

FR0057 15-May-41 22.52 9.500% 102.50 9.23% 102.50 0.0

FR0062 15-Apr-42 23.44 6.375% 76.33 8.77% 72.84 349.7

FR0067 15-Jul-43 24.69 8.750% 99.24 8.82% 99.95 -70.8

FR0076 15-May-48 29.53 7.375% 82.86 9.20% 82.20 65.9

Source: Bloomberg, IBPA & MCS Estimates

November 13, 2018

Macroeconomic Indicator Calendar (19 - 23 Maret 2018) Macroeconomic Indicator Calendar (November 12 - November 16 2018)

Source: Tradingeconomics, Bloomberg, and MCS Estimates (2018)

INDONESIA

Date Indicator
Series
Data

Actual Previous Projection

15 Balance of Trade Oct-18 - USD 0.23 billion USD -1.70 billion

15 Exports Growth (YoY) Oct-18 - 1.70% -

15 Imports Growth (YoY) Oct-18 - 14.18% -

15 7-Days Repo Rate - - 5.75% 6.00%

GLOBAL

Date Indicator Country Series Data Actual Previous Projection

14
Economic Growth Rate

Annualized. Prel.
Japan 3rd Quarter - 3.0% -1.0%

14
Economic Growth Flash.

(YoY)
Germany 3rd Quarter - 2.0% 1.3%

14
Economic Growth 2nd

est. (YoY)
Euro Area 3rd Quarter - 2.2% 1.7%

14 Inflation Rate (YoY)
United

Kingdom
Oct-18 - 2.4% 2.4%

14 Inflation Rate (YoY) US Oct-18 - 2.3% 2.3%

15 Crude Oil Inventory US
Week Ended,

Nov 09 - 2018
- 5.78 million barrel 1.90 million barrel

15 Initial Jobless Claims US
Week Ended,
Nov 10 - 2018

- 214 thousand -

15
Continuing Jobless

Claims
US

Week Ended,
Nov 03 - 2018

- 1623 thousand 1618 thousand

16 Inflation Rate (YoY) Euro Area Oct-18 - 2.1% 2.2%

13 Unemployment Rate
United

Kingdom
Oct-18 - 4.0% 4.1%

November 13, 2018

PT. MEGA CAPITAL SEKURITAS

Head Office

Menara Bank Mega Lt. 2

Jl. Kapten P. Tendean Kav 12-14A

Jakarta 12790

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.

Dealing Room

Phone No : +62 21 7995795

Fax No : +62 21 79175965

Eva Sarah Hutabarat eva@megasekuritas.id Head of Debt Capital
 Market

Cicih Sukaesih cicih@megasekuritas.id Debt Sales

Emilda Mardiyanti emilda.mardiyanti@megasekuritas.id Debt Sales

Ajeng Palupi P. palupi@megasekuritas.id Debt Sales

Ratna Nurhasanah ratna.nurhasanah@megasekutitas.id Debt Sales

Qolbie Ardie qolbie@megasekuritas.id Economist &
 Fixed Income Analyst

Siti Maulina M. siti.maulina@megasekuritas.id Administrative
 Assistant

