
July 05, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
ARTI 5 Jul EMS
BULL 5 Jul EMS
KBRI 5 Jul EMS
INCF 6 Jul EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum
GJTL Div 5 5 Jul

MAIN Div 38 5 Jul

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

ENRG 8 : 1 26 Jul
RIGHT ISSUE

Stocks Ratio O : N IDR Cum
BUMI 1034 : 1000 926.16 7 Jul

UNVR Div 460 5 Jul

TPIA 47 : 4 18,000—22,000 26 Jul

JSX DATA

Volume (Million Share) 5,915 Support Resistance

Value (IDR Billion) 6,554 5,845 5,895
Market Cap. (IDR Trillion) 6,411 5,830 5,925
Total Freq (x) 248,463 5,810 5,945
Foreign Net (IDR Billion) (1,155.9)

IPO CORNER
PT. Mark Dynamics Indonesia

IDR (Offer) 200—300

Shares 160,000,000
Offer 22 June—05 July

Listing 12 July

Market Review & Outlook

 IHSG Ditutup Turun -0.76%

 IHSG Cenderung Melemah (Range: 5,845-5,895).

Today’s Info

 ACST Peroleh Pinjaman IDR600 Miliar dari UNTR

 BALI Jaminkan Aset Anak Usaha

 DKFT Ekspor Feronikel ke China

 PPRO Telah Gunakan Capex IDR500 miliar

 Anak Usaha UNTR Genjot Proyek Pembangkit

 Tutup 7-Eleven, MDRN Tetap Bisa Melantai di BEI

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 4 Juli 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 34.76 4,664

DUAL LISTING

Market Close +/- Chg %

IHSG 5,865.36 -44.87 -0.76%

Ni kkei 20,032.35 -23.45 -0.12%

Ha ngseng 25,389.01 -395.16 -1.53%

FTSE 100 7,357.23 -19.86 -0.27%

Xetra Dax 12,437.13 -38.18 -0.31%

Dow Jones 21,479.27 0.00 0.00%

Na sdaq 6,110.06 0.00 0.00%

S&P 500 2,429.01 0.00 0.00%

Description Last +/- Chg %

Oi l Price USD/barel 49.61 -0.1 -0.14%

Gold Price USD/Ounce 1224.92 -8.8 -0.72%

Ni ckel -LME (US$/ton) 9141.00 -205.0 -2.19%

Ti n-LME (US$/ton) 20240.00 -225.0 -1.10%

CPO Ma lays i a (RM/ton) 2650.00 8.0 0.30%

Coal EUR (US$/ton) 79.75 0.0 0.00%

Coal NWC (US$/ton) 81.15 1.7 2.14%

Exchange Ra te (Rp/US$) 13364.00 -4.0 -0.03%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,791.0 0.08% 5.53%

Medal i Syariah 25.3 0.00% 0.46%

MA Ma ntap 1,543.0 0.56% 16.53%

MD Ass et Mantap Plus 1,456.1 0.99% 8.16%

MD ORI Dua 1,830.9 -1.30% 3.04%

MD Pendapa tan Tetap 1,076.7 1.87% 2.93%

MD Rido Tiga 2,180.7 1.14% 11.09%

MD Stabi l 1,143.7 0.67% 6.82%

ORI 1,778.3 -3.61% -2.31%

MA Greater Infras tructure 1,247.8 -0.18% -1.29%

MA Ma xima 907.9 -0.03% -4.94%

MD Capital Growth 1,035.2 1.58% -1.65%

MA Ma dania Syariah 1,026.7 -1.17% 0.97%

MA Mixed 1,010.0 -3.26% -7.93%

MA Stra tegic TR 1,021.6 -0.36% -0.02%

MD Kombina s i 794.7 4.32% 0.03%

MA Multicas h 1,341.9 0.68% 6.21%

MD Kas 1,406.1 0.71% 6.14%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

BJBR Spec.Buy 2,340 2,170
PTPP Trd. Buy 3,440-3,510 3,300
BMRI S o S 13,200-12,950 13,700
BBRI S o S 15,000-14,750 15,650
SMGR S o S 9,950-9,825 10,375

July 05, 2017

DAILY INFO

Market Review & Outlook

IHSG Ditutup Turun -0.76%

Pelemahan IHSG kemarin yang mendekati 1% diakibatkan oleh aksi jual asing yang menca-

pai Rp1.1 triliun. Porsi asing di dalam pasar modal Indonesia sudah tergerus hingga Rp16.7

triliun YTD. Hampir semua sektor mengalami pelemahan terkecuali sektor properti

(+0.73%) dan sektor aneka industri (+0.03%). Pelemahan indeks dipimpin oleh emiten

TLKM (-4.2%), kemudian disusul GGRM (-3.4%) dan UNVR (-1.4%).

Mayoritas indeks Asia mengalami pelemahan dengan penurunan terbesar dialami oleh

bursa Indonesia (-0.76%), kemudian disusul indeks Korea (-0.58%), Thailand (-0.31%), Ma-

laysia (-0.37%), dan Singapura (-0.38%). Penurunan tersebut terutama diakibatkan oleh

sentimen negatif terkait dengan situasi politik di semenanjung Korea. Indeks diperkirakan

masih akan mengalami pelemahan hari ini yang diwarnai aksi profit taking investor.

IHSG Cenderung Melemah (Range: 5,845-5,895). IHSG ditutup melemah pada perdagan-

gan kemarin berada di level 5,865. Indeks berpotensi untuk kembali melanjutkan pele-

mahannya dan bergerak menuju support level di 5,845 hingga 5,830. Stochastic yang men-

galami bearish crossover di wilayah overbought berpotensi membawa indeks terkoreksi.

Sementara candle yang membentuk formasi bearish harami juga berpotensi membawah

indeks melemah. Hari ini diperkirakan indeks berada pada kecenderungan melemah.

July 05, 2017

DAILY INFO

Sumber: Tradingeconomics (2017)

Macroeconomic Indicator Calendar (3 - 7 Juli 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

3 Nikkei PMI Manufaktur Jun - 2017 49,5 50,6 50,5

3 Inflasi Inti (MoM) Jun - 2017 3,13% 3,20% 3,5%

3 Inflasi (MoM) Jun - 2017 0,69% 0,39% 0,52%

3 Inflasi (YoY) Jun - 2017 4,37% 4,33% 4,24%

3 Kunjungan Wisman (YoY) May - 2017 26,66% 26,75% -

7 Cadangan Devisa Jun - 2017 - USD125 Miliar USD125 Miliar

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

3 US Markit PMI Manufaktur Jun - 2017 52 52,7 53

3 Euro Markit PMI Manufaktur Jun - 2017 57,4 57 57,3

3 Euro
Tingkat Pengangguran

Terbuka
May - 2017 9,3% 9,3% 9,3%

3 Tiongkok Caixin PMI Manufaktur Jun - 2017 50,4 49,6 49,7

6 US FOMC Minutes

6 US Neraca Perdagangan May - 2017 - USD-47,6 Miliar USD-45 Miliar

6 US Continuing Jobless Claim
Jun Weekend Ending

24th Jul - 2017
- 1948 Ribu 1947 Ribu

6 US Initial Jobless Claim
Jun Weekend Ending

1th Jul - 2017
- 244 Ribu 243 Ribu

6 US
EIA Stok Simpanan Minyak

Mentah

Jun Weekend Ending

30th Jun - 2017
- 0,118 Juta Barel 0,13 Juta Barel

7 US Payroll Non Pertanian Jun - 2017 - 138 Ribu 177 Ribu

7 US
Tingkat Pengangguran

Terbuka
Jun - 2017 - 4,3% 4,3%

7 Jepang Cadangan Devisa Jun - 2017 - USD1251 Miliar USD1253,7 Miliar

7 Tiongkok Cadangan Devisa Jun - 2017 - USD3054 Miliar USD3057,4 Miliar

Sumber: Tradingeconomics, BPS, dan MCS Estimates (2017)

July 05, 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.378% -1.591 -4.138

JIBOR 1 Week 4.858% -0.268 -4.832

JIBOR 1 5.892% 0.131 -6.869

JIBOR 1 Year 7.269% -0.092 -7.461

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

CDS 5Y (BPS) 117.6 (0.8) -32.90

EMBIG 457.1 (0.2) 18.61

BFCIUS 0.8 (0.1) 0.72

Bal ti c Dry 824.0 3.0 -101.00

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

USD Index 97.138 0.00% -3.2%

USD/JPY 109.960 0.00% -3.1%

USD/SGD 1.385 0.00% -2.5%

USD/MYR 4.267 0.00% -4.6%

USD/THB 34.073 0.00% -3.9%

USD/EUR 0.892 0.00% -4.3%

USD/CNY 6.798 0.00% -2.0%

Interest Rate

Others

Exchange Rate

INDONESIA

 Pemerintah telah menyerahkan rancangan APBN-P 2017 ke

DPR. Dalam rancangan tersebut terdapat beberapa perubahan

salah satunya defisit APBN menjadi sebesar 2,6% atau naik

dibandingkan dengan target awal sebesar 2,4% di mana se-

bagian besar disebabkan kenaikan subsidi energi. (Sumber:

Bisnis)

 Realisasi penerimaan pajak semester 1 lebih baik. Ditjen Pa-

jak mengatakan bahwa realisasi penerimaan pajak pada se-

mester 2 mencapai 40% dari target atau lebih tinggi dibanding-

kan pencapaian tahun lalu sebesar 35% dari target. (Sumber:

Bisnis)

 Penerimaan bea dan cukai pada Juni 2017 tumbuh 4,7%

(YoY). Tercatat penerimaan bea dan cukai sebesar Rp57,59

triliun atau 30,12% dari target. (Sumber: Kontan)

 Menteri Keuangan, Sri Mulyani, optimis inflasi akhir tahun

2017 sesuai dengan asumsi APBN 2017 sebesar 4% (YoY).

(Sumber: Kontan)

 Indeks PMI Manufaktur Indonesia Juni 2017 turun. Nikkei

PMI Manufaktur Indonesia tercatat sebesar 49,5 atau lebih

rendah dibandingkan dengan bulan sebelumnya sebesar 50,6.

Secara umum, di tahun 2017 PMI Manufaktur Indonesia men-

galami tren penurunan. (Sumber: Tradingeconomics)

 Kunjungan wisatawan mancanegara Mei 2017 turun. Kunjun-

gan wisatawan mancanegara mencapai 915,21 ribu atau tum-

buh sebesar 26,66% (YoY). Meskipun demikian, pertumbuhan

tersebut masih lebih rendah dibandingkan April 2017 yang

mencapai 26,75 (YoY). (Sumber: BPS)

GLOBAL

 Penjualan mobil di AS pada Juni 2017 turun. Penjualan mobil

pada tercatat hanya sebesar 5,9 juta unit atau turun diband-

ingkan dengan bulan lalu sebesar 6,2 juta unit. (Sumber: Trad-

ingeconomics)

 PMI Manufaktur AS Juni 2017 turun. PMI manufaktur hanya

sebesar 52 atau lebih rendah dibandingkan dengan bulan se-

belumnya sebesar 52,7. Secara umum, PMI Manufaktur AS di

tahun 2017 mengalami tren penurunan. (Sumber: Tradinge-

conomics)

July 05, 2017

DAILY INFO

Today’s Info

ACST Peroleh Pinjaman Rp 600 Miliar dari UNTR

 PT Acset Indonusa Tbk. (ACST) mendapatkan pinjaman senilai Rp600 miliar dari induk usahanya, PT
United Tractors Tbk (UNTR). Manajemen perusahaan menjelaskan perseroan membutuhkan tamba-
han dana untuk mendukung pelaksanaan proyek-proyek konstruksi dan infrastruktur. Perusahaan
juga telah merancang untuk menerima pinjaman atau bantuan dari pihak lain.

 Untuk itu perseroan telah memutuskan untuk menerima pinjaman dengan menandatangani Perjan-
jian Pinjaman Pemegang Saham sehingga perseroan dapat memperoleh tambahan dana untuk
keperluan modal kerja, khususnya untuk pengerjaan proyek-proyek konstruksi dan infrastruktur.

 Pinjaman itu memiliki bunga JIBOR+2,3% atau 10,10% per tahun dengan jangka waktu perjanjian
selama 1 tahun sejak tanggal penarikan terakhir dan periode ketersediaan dana selama 1 tahun se-
jak tanggal perjanjian pinjaman.

 Tujuan atau manfaat yang dapat diperoleh perseroan dari pelaksanaan transaksi adalah tersedianya
tambahan dana yang dibutuhkan untuk modal kerja dengan proses dan waktu yang lebih singkat
untuk memperoleh pinjaman tersebut dibandingkan memperoleh pinjaman dari pihak ketiga.
(Sumber:bisnis.com)

BALI Jaminkan Aset Anak Usaha

 PT Bali Towerindo Sentra Tbk (BALI) menjaminkan aset anak perusahaan, yakni PT Paramitra In-
timega. Total aset yang dijaminkan yakni Rp 53,25 miliar.

 Dalam keterbukaan informasi BEI, pada Selasa (4/7), hal tersebut tertuang dalam penandatanganan
perjanjian penerbitan Medium Term Notes (MTN) Bali Towerindo Sentra 1 tahun 2017. Perusahaan
menggunakan aset milik PT Paramitra Intimega sebagai jaminan. Dengan objek aset jaminan berupa
sertifikat hak guna bangunan, dan sebidang tanah hak guna bangunan. PT Paramitra Intimega meru-
pakan anak perusahaan perseroan dengan jumlah persentase kepemilikan sebesar 99,99%.

 Dana dari Medium Term Notes (MTN) tersebut, nantinya digunakan untuk belanja modal dan modal
kerja maupun untuk mempercepat pelunasan utang bank. Sebagai catatan, sampai dengan kuartal 1-
2017, BALI memiliki total liabilitas sebesar Rp 1,02 triliun. Rinciannya, liabilitas jangka pendek sebe-
sar Rp 323,11 miliar dan liabilitas jangka panjang sebesar Rp 693,54 miliar.

 Sementara itu, jumlah aset yang dimiliki BALI sampai dengan kuartal I-2017 yakni sebesar Rp 1,77
triliun. (Sumber:kontan.co.id)

DKFT Ekspor Feronikel ke China

 Perusahaan perdagangan dan pertambangan, PT Central Omega Resources Tbk (DKFT) menandatan-
gani perjanjian jual beli feronikel. Perjanjian jual beli produk smelter tersebut terjadi pada 23 Juni
2017.

 Dalam keterbukaan informasi BEI, Selasa (4/7) PT COR Industri Indonesia (CORII) bertindak sebagai
pihak penjual. Dimana CORII adalah anak perusahaan yang 60% sahamnya dimiliki oleh DKFT. Se-
mentara itu, Macrolink Resources Development and Investment Co. Ltd bertindak sebagai pembeli.
Perusahaan ini tergabung dalam grup usaha Macrolink Group yang berasal dari China.

 Dalam kontrak tersebut, jenis produk yang dijual yakni feronikel dengan kuantitas 7.000 Mt (+/-
10%). Pendantanganan perjanjian jual beli feronikel ini merupakan ekspor perdana dari pro-
duk smelter DKFT yang berlokasi di Kabupaten Morowali Utara, Sulawesi Tengah. (sumber : kon-
tan.co.id)

July 05, 2017

DAILY INFO

Today’s Info

PPRO Telah Gunakan Capex Rp 500 miliar

 Anak usaha PT PP (persero) Tbk (PTPP) yakni PT PP Properti Tbk (PPRO) tengah mempersiapkan diri

menghadapi semester kedua yang akan datang. Di semester pertama yang lalu perusahaan ini men-

catatkan marketing sales cukup baik.

 Hingga pertengahan tahun ini PPRO mampu meraih pendapatan pra penjualan Rp 1,4 triliun. Den-

gan pendapatan pra penjualan ini, maka PPRO telah mengantongi 45% dari target yang dibidik ta-

hun ini yang sebesar Rp 3,1 triliun. Target tersebut tumbuh 20% dari pra penjualan tahun lalu.

 Meski memiliki marketing sales yang cukup baik apabila dibandingkan dengan emiten properti yang

lain, namun manajemen mengatakan bahwa laba PPRO belum mencatatkan kenaikan yang cukup

signifikan meski secara year to year, manajemen yakin bahwa laba PPRO akan tercapai di semester

pertama ini.

 Pada pada kuartal I-2017 perusahaan ini mencatatkan penjualan Rp 563,57 miliar, naik 5,6% diband-

ingkan periode yang sama tahun lalu Rp 533,7 miliar. Sementara laba bersih per kuartal I-2017 men-

capai Rp 91,9 miliar naik tipis 1,4% dari periode yang sama tahun lalu Rp 90,6 miliar. (sumber : kon-

tan.co.id)

Anak Usaha UNTR Genjot Proyek Pembangkit

 Dua anak perusahaan PT United Tractors Tbk, yakni PT Unitra Persada Energia (UPE) dan PT Bhumi
Jati Power (BJP) telah menandatangani dokumen pengambilan saham, dimana dinyatakan dalam
dokumen tersebut bahwa UPE sebagai pemegang saham BJP memberikan komitmen untuk
mengambil saham baru yang akan dikeluarkan oleh BJP, dengan nilai berkisar US$ 210 juta.

 Hal ini untuk membantu pendanaan bagi pengembangan dan pengoperasian atas 2 x 1.000 MW
ultra-supercritical power-generating units dengan skema build operate transfer (BOT) yang
dilakukan BJP. Proyek ini berada di area Tanjung Jati B Pembangkit Listrik Batubara Unit 5 dan 6 di
Provinsi Jawa Tengah, Indonesia.

 Peningkatan setoran tersebut akan menunjang pengembangan dan pengoperasian proyek BJP.
Manajemen berharap, proyek tersebut bisa memberikan profit bagi BJP. Selain itu, profit tersebut
nanti juga bisa dinikmati oleh UPE dalam bentuk dividen. (sumber: Kontan.co.id)

Tutup 7-Eleven, MDRN Tetap Bisa Melantai di BEI

 PT Modern Internasional Tbk aman dari ancaman forced delisting oleh bursa usai menutup seluruh
gerai 7-Eleven (Sevel). Induk usaha PT Modern Sevel Indonesia ini masih tetap bisa melantai di Bursa
Efek Indonesia (BEI).

 Pihak BEI mengatakan bahwa pendapatan MDRN tak hanya bergantung dari 7-Eleven saja. Adapun
pada 30 Juni lalu, MDRN memutuskan untuk menutup seluruh gerai 7-Eleven di Jakarta dan
sekitarnya. Aksi ini merupakan kelanjutan dari gagalnya rencana PT Charoen Pokphand Indonesia
Tbk (CPIN) untuk mengakuisisi bisnis convenience store ini. Kedua pihak sama-sama tidak mencapai
kesepakatan sehingga rencana akuisisi ini terpaksa dibatalkan. (sumber: Kontan.co.id)

July 05, 2017

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

Leonardo Teo Telco, Transportation, teo@megasekuritas.id +62 21 7917 5599 62134

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 62134

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

