

Samuel Sekuritas - Daily Investment Guide

Time Date
Last Update 8:30 12/12/07

KEY EQUITY INDICES

Regional Indices	Bloomberg Code	Last Close	Change (%)							1 Year	
			1 Dy	1 Wk	1 Mth	3 Mth	6 Mth	1 Yr	High	Low	
Indonesia	IHSG	2.811,0	0,7%	2,1%	5,2%	27,2%	33,3%	60,2%	2.819	1.628	
Thailand	SET	840,5	-0,1%	-0,7%	-2,5%	4,8%	13,1%	13,8%	925	588	
Philippines	PCOMP	3.672,4	-0,1%	0,8%	1,5%	11,0%	2,8%	29,3%	3.897	2.821	
Singapore	STI	3.589,0	1,0%	1,7%	2,2%	2,4%	0,8%	24,0%	3.906	2.858	
Malaysia	KLCI	1.434,2	0,6%	1,3%	3,7%	11,5%	5,4%	31,8%	1.450	1.050	
Hong Kong	HIS	29.226,8	2,5%	1,2%	5,6%	20,2%	41,6%	54,6%	31.958	18.624	
Japan	NKY	16.044,7	0,8%	3,6%	5,6%	1,6%	-9,7%	-3,6%	18.300	14.670	
China	SHCOMP	5.175,1	0,3%	5,3%	-0,2%	0,0%	27,1%	133,2%	6.124	2.182	
Vietnam	VNINDEX	941,0	-1,8%	-4,8%	-6,5%	2,2%	-9,2%	31,3%	1.171	717	
Taiwan	TWSE	8.638,3	0,5%	-0,1%	-0,4%	-4,2%	3,2%	15,8%	689	421	
U.S.	INDU	13.432,8	-2,1%	1,4%	3,0%	0,9%	0,1%	9,0%	14.198	11.940	

EXCHANGE RATE (in US\$)

Currency	Latest Price	Change (%)							1 Year		Forward Differences			
		1 Dy	3 Dy	1 Wk	1 Mth	3 Mth	6Mth	1 Yr	High	Low	1M	3M	6M	12M
Indonesia (IDR)	9.333	-0,71%	0,90%	0,30%	1,78%	-0,66%	3,64%	2,66%	9.580	8.640	+24,50	+70,50	+115,00	+225,00
Japan (JPY)	110,66	-4,50%	-0,60%	0,72%	1,13%	-3,17%	-9,09%	-5,42%	124,14	107,23	-0,421	-1,114	-2,160	-3,672
UK (GBP)	2,03	-1,11%	-0,31%	1,22%	0,92%	-0,05%	-3,21%	-3,74%	2,12	1,92	-1,114	-0,006	-0,013	-0,028
Euro (EUR)	1,47	-7,03%	-0,12%	0,71%	-0,84%	-5,57%	-8,85%	-9,68%	1,50	1,29	-2,160	+0,001	+0,001	-0,004
China (CNY)	7,39	-2,02%	-0,27%	-0,24%	-0,38%	-1,81%	-3,62%	-5,70%	7,83	7,38	-3,672	-0,150	-0,304	-0,615

COMMODITIES INDICATORS

Bloomberg Code	Latest Price (\$US)	Change (%)							1 Year	
		1 Dy	3 Dy	1 Wk	1 Mth	3 Mth	6Mth	1 Yr	High	Low
Spot										
Oil (CL1)	90,0	0,00%	-0,23%	1,92%	-6,54%	15,07%	36,46%	47,04%	99,3	49,9
CPO (PALMROTT)	933	0,00%	1,63%	-0,53%	-2,86%	14,42%	20,32%	63,60%	868	458
Rubber (MRESMLC)	828	0,61%	2,10%	1,91%	-1,08%	10,92%	5,68%	21,96%	863	664
Coal (API41MON)	94,5	2,72%	3,28%	3,28%	13,86%	55,17%	78,30%	96,88%	60,3	46,9
Tin (LMSNDY)	16.480	0,00%	0,52%	0,12%	-1,82%	9,21%	16,92%	105,49%	17.300	10.150
Nickle (LN1)	26.387	0,00%	2,79%	3,95%	-21,35%	-1,39%	-39,27%	17,80%	53.452	14.635
Gold (GC1)	811	0,00%	1,27%	1,26%	-2,79%	13,58%	24,01%	28,79%	848	603

MONETARY INDICATORS

Indicators	Latest	Change						End-06
		1WK	1 Mth	3 Mth	6 Mth	1 Yr		
1M SBI (%)	8,25	8,25	8,25	8,25	8,75	10,25	9,75	
Foreign Reserve (US\$bn)	54,9	54,1	54,1	51,9	50,1	41,6	42,6	
Inflation Rate (%)		MoM	0,18	YoY	6,71			
US Fed Rate (%)	4,25	4,50	4,50	5,25	5,25	5,25	5,25	
Indo Govt Bond Yld (10yr) - %	9,61	9,66	9,17	8,87	9,92	11,43	10,00	
Bond yld spread - Fed Rate (%)	5,36	5,16	4,67	3,62	4,67	6,18	4,75	

COMMODITY RELATED STOCKS

Codes	Last Price (Rp)	Change					Samuel Report			Consensus				
		1 Dy	1 Wk	1 Mth	3 Mth	1 Yr	Target	Date	% Upside	2007 PER	2008 PER	2007 Target	% Upside	% to JCI
Energy & Mining														
PGAS	16.500	0,6%	1,9%	14,2%	58,7%	43,5%	16.600	8/13/07	0,6%	39,2	21,3	11.768	-28,7%	3,86%
AKRA	1.440	-3,4%	5,1%	27,4%	24,1%	176,9%	1.300	8/2/07	-9,7%	15,6	10,9	1.150	-20,1%	0,23%
ENRG	1.460	2,8%	7,4%	0,0%	78,0%	186,3%	1.200	11/26/07	-17,8%	38,9	32,3	826	-43,4%	1,08%
APEX	2.125	-1,2%	-2,3%	-10,5%	15,9%	20,1%	2.800	11/10/07	31,8%	13,5	9,2	2675	25,9%	0,29%
MEDC	5.350	2,9%	0,0%	-10,1%	38,1%	72,6%	6.500	11/10/07	21,5%	24,0	17,0	4802	-10,2%	0,92%
TINS	29.000	1,2%	-0,3%	20,8%	146,8%	145,8%	NC			10,6	10,7	14.290	-50,7%	0,75%
INCO	96.500	2,3%	2,1%	-12,8%	67,2%	212,8%	75.000	10/10/07	-22,3%	9,9	11,1	68.398	-29,1%	4,94%
ANTM	4.525	1,1%	-1,1%	0,0%	94,6%	175,9%	3.600	11/10/07	-20,4%	10,7	11,6	2.697	-40,4%	2,22%
PTBA	12.100	1,7%	-3,2%	9,5%	108,6%	261,2%	12.300	10/11/07	1,7%	41,0	28,6	7.748	-36,0%	2,22%
BUMI	6.050	2,5%	-3,2%	17,5%	110,4%	587,5%	5.400	9/15/07	-10,7%	23,3	24,2	3.169	-47,6%	6,05%
										22,7	17,7		% JCI	22,57%
Plantation														
AALI	25.850	0,2%	-4,6%	9,8%	72,9%	128,8%	24.000	7/17/07	-7,2%	24,6	19,9	18.173	-29,7%	2,10%
LSIP	10.250	0,5%	-1,0%	-8,5%	56,5%	70,8%	11.650	5/25/07	13,7%	23,1	17,5	8.088	-21,1%	0,72%
UNSP	2.225	2,3%	-3,3%	-7,3%	54,5%	148,9%	2.100	8/20/07	-5,6%	35,1	20,2	1.858	-16,5%	0,43%
TBLA	640	1,6%	1,6%	-9,9%	42,2%	166,7%	NC			35,5	24,3	450	-29,7%	0,14%
										29,6	20,5		% JCI	3,39%

INTEREST RATES RELATED STOCKS

Banking	Code	Last Price	Change					Consensus PBV			2007 PER	2008 PER	2007 Target	% Upside	% to JCI
			1 Dy	1 Wk	1 Mth	3 Mth	1 Yr	2006	2007	2008					
BBCA	7.600	0,0%	4,8%	11,8%	29,9%	49,0%	5,1	4,5	3,9	20,5	17,5	6.872	-9,6%	4,78%	
BBRI	7.950	0,0%	-0,6%	3,9%	26,2%	52,9%	5,8	4,9	4,1	19,3	15,7	7.300	-8,2%	5,00%	
BDMN	8.600	1,2%	5,5%	1,2%	3,0%	39,8%	4,6	4,0	3,5	19,7	15,5	9.324	8,4%	2,21%	
BMRI	3.600	0,7%	-1,4%	8,3%	15,2%	24,1%	2,8	2,5	2,3	17,1	12,8	4.021	11,7%	3,81%	
BNGA	900	1,1%	3,4%	13,9%	8,4%	-3,2%	2,3	2,1	1,8	14,2	11,7	1.046	16,2%	0,57%	
BNII	290	5,5%	3,6%	9,4%	47,2%	16,0%	2,6	2,4	2,2	25,3	18,4	211	-27,3%	0,72%	
PNBN	690	0,0%	3,0%	3,0%	9,5%	19,0%	1,3	1,9	1,7	15,9	13,1	748	8,4%	0,71%	
										18,6	15,2		% JCI	17,80%	

Codes	Last Price (Rp)	Price Performance (%)					Samuel Target	Report Date	% Upside	NAV /share	DISC to NAV /share	Consensus		% to JCI
		1 Dy	1 Wk	1 Mth	3 Mth	1 Yr						2007 Target	% Upside	
Property														
CTRS	1.060	2,9%	17,8%	16,5%	2,9%	7,1%	NC			1.682	36,9%	1.248	17,7%	0,11%
KIJA	235	6,8%	13,5%	14,6%	11,9%	56,7%	Under review			333	30,2%	241	2,3%	0,17%
SMRA	1.220	3,4%	14,0%	-3,9%	-14,7%	13,0%	NC			1.375	11,3%	1.446	18,5%	0,20%
ELTY	660	3,1%	1,5%	15,8%	57,1%	344,6%	800	8/30/07	21,2%	583	-14,0%	583	-11,7%	0,67%
PJAA	1.040	-	3,0%	-3,7%	-13,3%	-7,1%	1.700	8/8/07	63,5%	2.507	58,5%	1.750	68,3%	0,09%
CTRA	890	9,9%	17,1%	12,7%	17,1%	-5,3%	NC			822	-8,3%	948	6,6%	0,30%
												% JCI	1,53%	

STOCKS SENSITIVES TO INFRASTRUCTURE NEWS

Codes	Last Price (Rp)	Price Performance (%)					Samuel Target	Report Date	% Upside	Consensus			% to JCI			
		1 Dy	1 Wk	1 Mth	3 Mth	1 Yr				2007 PER	2008 PER	2007 Target % Upside				
Cement																
INTP	7.700	-1,3%	0,7%	6,2%	30,5%	32,8%	6.450	8/3/07	-16,2%	32,0	22,6	6.453	-16,2%	1,46%		
SMCB	1.750	0,6%	7,4%	20,7%	73,3%	165,2%	1.370	6/21/07	-21,7%	65,4	40,1	1.161	-33,6%	0,69%		
SMGR	5.800	0,0%	0,9%	-0,9%	16,0%	66,7%	4.770	7/2/07	-17,8%	22,2	18,4	5.328	-8,1%	1,77%		
												% JCI	3,92%			
Infrastructure																
UNTR	10.800	-1,4%	-2,3%	3,3%	38,5%	68,8%	11.400	8/1/07	5,6%	23,2	19,0	8.765	-18,8%	1,59%		
HEXA	700	-	-12,5%	-12,5%	-23,9%	-18,6%	NC			6,9	4,6	1.450	107,1%	0,03%		
ADHI	1.430	1,4%	2,1%	0,7%	19,2%	70,2%	1.800	8/8/07	25,9%	18,8	13,7	1.508	5,5%	0,17%		
TRUB	1.480	-1,3%	0,0%	15,6%	2,8%	n/a	1.630	5/24/07	10,1%	92,5	14,2	1.615	10,1%	1,07%		
CMNP	2.300	1,1%	-2,1%	-11,5%	2,2%	74,2%	1.880	7/9/07	-18,3%	35,5	22,3	1.815	-21,1%	0,24%		
BNBR	325	1,6%	3,2%	12,1%	20,4%	103,1%	350	6/11/07	7,7%	32,8	16,8	353	8,6%	0,45%		
												34,9	15,1		% JCI	3,54%

US\$ SENSITIVE STOCKS

Telecommunication																
TLKM	11.100	0,9%	5,7%	0,9%	2,3%	14,4%	13.550	8/3/07	22,1%	16,5	14,3	11.887	7,1%	11,53%		
ISAT	9.050	-1,1%	6,5%	3,4%	27,5%	60,2%	8.950	8/24/07	-1,1%	25,0	20,7	7.825	-13,5%	2,53%		
EXCL	2.300	12,2%	17,9%	17,9%	15,0%	-2,1%	NC			20,8	16,1	1.926	-16,3%	1,17%		
BTEL	430	0,0%	0,0%	0,0%	14,7%	120,5%	440	6/20/07	2,3%	50,7	26,4	402	-6,6%	0,42%		
FREN	270	0,0%	0,0%	-3,6%	-5,3%	-10,0%	NC			42,4	17,1	341	26,2%	0,28%		
												31,1	18,9		% JCI	15,65%
Shipping																
BLTA	2.600	5,1%	8,3%	28,4%	60,5%	48,6%	NC			12,3	10,4	2.478	-4,7%	0,56%		
APOL	700	1,4%	1,4%	2,9%	20,7%	7,7%	NC			8,7	7,7	780	11,4%	0,11%		
												10,5	9,0		% JCI	0,67%
Automotive																
ASII	27.750	-2,6%	0,9%	19,4%	54,6%	69,2%	26.700	7/10/07	-3,8%	19,8	16,4	20.916	-24,6%	5,79%		
GJTL	520	0,0%	2,0%	0,0%	2,0%	-13,3%	720	7/31/06	38,5%	9,8	5,6	800	53,8%	0,09%		
												14,8	11,0		% JCI	5,88%
Pharmateutical																
TSPC	790	1,3%	6,8%	1,3%	-2,5%	-9,2%	1.000	8/9/07	26,6%	11,4	9,8	1.023	29,5%	0,18%		
KLBF	1.290	0,8%	4,9%	-2,3%	-3,7%	4,0%	1.610	8/7/07	24,8%	16,4	13,8	1.579	22,4%	0,68%		
												13,9	11,8		% JCI	0,86%

BUYING POWER SENSITIVE STOCKS

Consumer																
MYOR	1.790	0,6%	1,7%	3,5%	0,0%	9,1%	2.500	7/31/07	39,7%	10,6	7,5	2.503	39,8%	0,07%		
INDF	2.700	2,9%	6,9%	3,8%	50,0%	92,9%	2.750	8/31/07	1,9%	27,7	21,6	2.193	-18,8%	1,31%		
UNVR	6.750	1,5%	3,1%	3,8%	0,0%	6,3%	NC			25,7	21,8	7.313	8,3%	2,65%		
GGRM	8.850	-1,1%	2,9%	-9,7%	-8,8%	-11,9%	NC			12,0	10,0	11.661	31,8%	0,88%		
												19,0	15,2		% JCI	4,92%
Retails																
MAPI	700	0,0%	0,0%	-6,7%	-14,6%	-22,2%	1.180	4/27/07	68,6%	8,0	5,9	1.079	54,2%	0,06%		
MPPA	700	-1,4%	-2,8%	1,4%	-12,5%	23,5%	NC			15,6	11,3	790	12,9%	0,17%		
RALS	860	0,0%	2,4%	2,4%	-6,5%	3,6%	1.000	5/3/07	16,3%	16,6	14,1	1.083	25,9%	0,31%		
												13,4	10,4		% JCI	0,54%
										24,3	18,7	Total % of JCI	81,27%			