
July 06, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BSWD 6 Jul EMS
ABMM 7 Jul EMS
ROTI 7 Jul EMS
SCPI 7 Jul EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ra�o Cum
MDLN Div 8 6 Jul
BMTR Div 5 7 Jul

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

ENRG 8 : 1 26 Jul
RIGHT ISSUE

Stocks Ra�o O : N IDR Cum
BUMI 1034 : 1000 926.16 7 Jul

ULTJ Div 26 7 Jul

MSKY 6 : 1 1,000 7 Jul

JSX DATA

Volume (Million Share) 6,658 Support Resistance

Value (IDR Billion) 6,302 5,795 5,845
Market Cap. (IDR Trillion) 6,367 5,775 5,865
Total Freq (x) 259,191 5,745 5,885
Foreign Net (IDR Billion) (298.4)

IPO CORNER
PT. Mark Dynamics Indonesia

IDR (Offer) 200—300

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

Lis�ng 12 July

Market Review & Outlook

 IHSG Turun -0.69% Akibat Profit Taking.

 IHSG Fluktua�f, Cenderung Melemah (Range:
5,775-5,845).

Today’s Info

 DAYA Akan Buka 30 Gerai Baru Watsons

 GJTL Tarik Peredaran Ban di AS

 ITMG Melirik Bisnis Hilir

 Pabrik Alat Kesehatan KAEF Rampung Agustus

 Grup MNC Melakukan Aksi Refinancing
 WIKA Sun�k Modal Anak Usaha Rp 43,42 Miliar

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 5 Juli 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 33.93 4,545							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,825.05 -40.31 -0.69%

Nikkei 20,081.63 49.28 0.25%

Hangseng 25,521.97 132.96 0.52%

FTSE 100 7,367.60 10.37 0.14%

Xetra Dax 12,453.68 16.55 0.13%

Dow Jones 21,478.17 -1.10 -0.01%

Nas daq 6,150.86 40.79 0.67%

S&P 500 2,432.54 3.53 0.15%

Description Last +/- Chg %

Oil Price USD/barel 47.79 -1.8 -3.67%

Gold Price USD/Ounce 1220.28 -4.6 -0.38%

Nickel -LME (US$/ton) 9121.50 -19.5 -0.21%

Tin-LME (US$/ton) 19825.00 -415.0 -2.05%

CPO Malays ia (RM/ton) 2670.00 20.0 0.75%

Coal EUR (US$/ton) 81.90 4.0 5.13%

Coal NWC (US$/ton) 83.05 1.9 2.34%

Exchange Rate (Rp/US$) 13364.00 0.0 0.00%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,791.1 0.01% 5.54%

Medal i Syariah 1,694.4 -0.08% 0.50%

MA Mantap 1,541.5 0.25% 16.26%

MD Ass et Mantap Plus 1,455.8 0.39% 8.19%

MD ORI Dua 1,830.8 0.68% 4.50%

MD Pendapatan Tetap 1,076.8 0.98% 5.17%

MD Rido Tiga 2,180.1 0.73% 11.70%

MD Stabi l 1,143.7 0.56% 6.82%

ORI 1,776.2 -3.39% -2.42%

MA Greater Infrastructure 1,236.4 -0.67% -0.57%

MA Maxima 902.3 -0.39% -3.57%

MD Capita l Growth 1,022.0 0.69% -1.94%

MA Madania Syariah 1,024.1 -0.97% -0.20%

MA Mixed 1,005.6 -2.98% -7.50%

MA Strategic TR 1,019.7 -0.43% 1.47%

MD Kombi nas i 787.4 0.55% 0.13%

MA Multicash 1,342.0 0.44% 6.28%

MD Kas 1,406.2 0.49% 6.23%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

ADHI Spec.Buy 2,240 2,110
BSDE S o S 1,815-1,795 1,905
ANTM B o W 720-730 670
UNTR S o S 27,100-26,925 28,500
MNCN Spec.Buy 1,805-1,840 1,705

July 06, 2017

DAILY INFO

Market Review & Outlook

IHSG Turun -0.69% Akibat Profit Taking. IHSG ditutup turun -0.69% ke 5,825.05 akibat aksi

ambil untung. Hanya sektor agrikultur (0.14%) dan aneka industri (0.34%) yang mengalami

kenaikan terbesar sedangkan sisanya terkoreksi terutama sektor perdagangan (-1.33%)

dan consumer goods (-1.03%). Koreksi IHSG tersebut terjadi ditengah penguatan bursa

regional dimana indeks Nikkei naik 0.25%, Hang Seng naik 0.52% dan Shanghai naik 0.76%

meskipun terdapat ketegangan di semenanjung Korea. RRC juga merilis data Caixin ser-

vices PMI untuk bulan Juni yang berada di level 51.6, turun dari 52.8 di bulan sebelumnya.

Wall Street ditutup bervariasi dengan indeks Dow turun �pis -0.01%, S&P naik 0.15% dan

Nasdaq naik 0.67%. Penurunan harga minyak mentah WTI sekitar 4% akibat penguatan

nilai tukar dolar AS dan kecemasan akan meningkatnya produksi minyak OPEC menyebab-

kan koreksi saham berbasis energy seper� Exxon dan Chevron. Sementara itu, hasil per-

temuan the Fed mengindikasikan kenaikan suku bunga lanjutan ditengah �ngkat inflasi

yang berada di bawah target 2%.

IHSG Fluktua�f, Cenderung Melemah (Range: 5,775-5,845). IHSG kembali ditutup

melemah pada perdagangan kemarin melanjutkan pelemahan yang terjadi sehari sebe-

lumnya. Indeks berpotensi untuk kembali bergerak melemah dan menuju support level

5,795 hingga 5,775. Stochas�c yang mulai bergerak meninggalkan wilayah overbought

berpotensi membawa indeks melemah. Namun jika indeks berbalik menguat, berpeluang

menguji 5,845. Hari ini diperkirakan indeks bergerak fluktua�f dengan kecenderungan

melemah.

July 06, 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 In� (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 Con�nuing Jobless Claim
Jun Weekend Ending

24th Jul - 2017
- 1948 Ribu 1947 Ribu

6 US Ini�al 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 Es�mates (2017)

July 06, 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 berencana membahas rancangan APBN-P 2017
pada hari ini di mana salah satu poinnya adalah perubahan
target defisit APBN dari semula sebesar 2,41% menjadi
2,67%.(Sumber: Kontan)

 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 �nggi 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, op�mis inflasi akhir tahun
2017 sesuai dengan asumsi APBN 2017 sebesar 4% (YoY).
(Sumber: Kontan)

GLOBAL

 Beberapa poin FOMC Minutes:

 1. Waktu terkait dengan kapan akan dilaksanakannya pengu
rangan neraca keuangan The Fed sebesar USD2,5 triliun
secara bertahap masih belum pas� di mana beberapa ang-
gota FOMC menyarankan untuk mengumumkan terkait
waktunya pada beberapa bulan ke depan. Sementara itu,
beberapa anggota FOMC lainnya menyarankan agar
pelaksanaan normalisasi keuangan perlu ditunda pada ta-
hun ini menunggu perkembangan ekonomi AS dan inflasi.

 2. Antar anggota FOMC juga memiliki pendapat yang berbeda
terkait dengan menurunnya inflasi AS saat ini. Beberapa
anggota menganggap bahwa penurunan inflasi hanya se-
mentara sedangkan sebagian besar anggota menganggap
ke�dakpas�an kapan inflasi akan kembali meningkat.
Semua anggota FOMC memperkirakan inflasi (diukur me-
lalui PCE) pada tahun 2017 di bawah 2% (target The Fed)
namun akan meningkat pada tahun 2018 dan 2019.
(Sumber: Marktewatch dan FederalReserve)

 Probabilitas kenaikan FFR pada Desember 2017 menurun.
Tingkat probabilitas kenaikan FFR menjadi sebesar 1,25%-1,5%
turun menjadi sebesar 47,5% padahal sebelumnya �ngkat
probabilitas berada pada level 48,9%. Secara umum �ngkat
probabilitas kenaikan FFR ke�ga kalinya pada tahun ini
cenderung menurun. (Sumber: CMEGroup)

July 06, 2017

DAILY INFO

Today’s Info

DAYA Akan Buka 30 Gerai Baru Watsons

 PT Duta In�daya Tbk. (DAYA) berencana membuka hingga 30 gerai baru pada tahun ini, yang
difokuskan pada Pulau Jawa.

 Pembukaan gerai akan dilakukan secara selek�f. Peritel produk kesehatan dan kecan�kan, Watsons
berencana melakukan pembukaan gerai di Pulau Jawa dan beberapa kota besar lainnya. Adapun
belanja modal perseroan untuk membuka gerai mencapai Rp30 miliar. Dana tersebut berasal dari
sisa dana hasil penawaran umum perdana.

 Manajemen Watsons juga kian gencar untuk mengembangkan konsep e-commerce. Hingga saat ini,
jumlah penjualan melalui online masih sekitar 5% dari total penjualan. Lilis yakin bahwa pla�orm
online se�ap tahun selalu meningkat

 Dalam laporan keuangan kuartal I/2017, DAYA membukukan pendapatan bersih senilai Rp95,23
miliar, tumbuh 49% dari posisi Rp63,7 miliar pada periode yang sama. Peningkatan pendapatan
DAYA pada kuartal I/2017 sejalan dengan kenaikan beban pokok pendapatan hingga 49% year on
year menjadi Rp59,9 miliar. (Bisnis)

GJTL Tarik Peredaran Ban di AS

 PT Gajah Tunggal Tbk (GJTL) mengumumkan penarikan peredaran secara sukarela (voluntary recall)
atas produk ban yang sudah didistribusikan.

 Produk yang ditarik yakni 394.378 ban atau setara dengan 3,8% dari total volume penjualan GJTL ke
Amerika Serikat selama periode Juli 2014 sampai dengan Desember 2016.

 Dalam keterbukaan informasi BEI pada Rabu (5/7), pada 30 Juni 2017 GJTL melalui Gi� USA
melaporkan kepada Na�onal Highway Traffic Safety Administra�on (NHTSA) di Amerika Serikat,
mengenai penarikan peredaran tersebut. Jenis dan ukuran ban tersebut khusus untuk pasar Ameri-
ka Serikat.

 GJTL membukukan penjualan sejumlah Rp 3,77 triliun pada kuartal I-2017. Angka ini naik 9,77%
dibandingkan periode yang sama tahun sebelumnya senilai Rp 3,43 triliun. (Kontan)

ITMG Melirik Bisnis Hilir

 PT Indo Tambangraya Megah Tbk(ITMG) berencana untuk melakukan diversifikasi oprasi bisnisnya
ke menengah (midstream) dan bisnis hilir. Dengan adanya diversifikasi ini tentunya kinerja ITMG
kedepanya akan semakin ciamik.

 Untuk bisnis midstream rencananya ITMG bakal mengembangkan perusahaan logis�k perdagangan
dan pemasaran batubara. Sedangkan untuk bisnis hilirnya perusahaan merencanakan untuk mem-
bangun pembangkit listrik tenaga panas.

 Dengan mengoprasikan perusahaan perdagangan batubara ITMG akan mendapatkan keuntungan,
karena ini akan menjadi suber informasi mengenai kondisi pasar batubara global. Selain itu perus-
ahaan perdagangan �dak memerlukan biaya investasi yang besar seper� pertambangan

 Sedangkan untuk proyek pembangkit listrik tenaga panas, usaha ini kurang bisa menghasilkan pen-
dapatan signifikan. Pasalnya, proyek pembangkit listrik termal yang direncanankan bukan bagian
dari proyek 35.000 megawa� (MW) milik pemerintah. Bahkan seluruh area konsesi pertambangan
Batubara ITMG berlokasi di Kalimantan yang memiliki lokasi lebih kecil dari Jawa.

 Jika diversifikasi oprasi bisnis ke perdagangan batubara dan pembangkit listrik terlaksana, tuntunya
dalam jangka panjang akan posi�f. Ini akan mengurangi ketergantungan perseroan terhadap
penjualan batu bara ke pihak ke�ga . (Kontan)

July 06, 2017

DAILY INFO

Today’s Info

Pabrik Alat Kesehatan KAEF Rampung Agustus

 Untuk memperkuat bisnis alat kesehatan, PT Kimia Farma (Persero) Tbk, membangun faslitas
produksi Rapid Test. Fasilitas ini untuk memproduksi alat kesehatan test kit untuk melakukan
pendeteksian penyakit seper� HIV, Siphilis, Malaria, Hepa��s, Dengue, Narkoba dan test kehamilan.

 Berdiri di atas lahan milik perseroan seluas 375 meter persegi (m2) di Denpasar Bali, KAEF berinves-
tasi Rp 22 miliar. Proyek ini sudah dimulai dari 2016 lalu dan ditargetkan bangunan selesai Agustus
2017. Setelah jadi, KAEF harus menunggu hasil uji dari Kementerian Kesehatan. Baru bisa komersil
paling cepat akhir tahun atau tahun depan

 Oleh karena itu imbas dari produk tersebut baru tercermin di laporan keuangan 2018. Saat KAEF
belum memiliki fasilitas produksi untuk alat kesehatan dan lebih menggunakan pihak ke�ga untuk
memproduksi bisnis alat kesehatannya.

 Dari laporan keuangan tahunan 2016 penjualan alat kesehatan dan lainnya menyumbang sebesar
RP 464,4 miliar atau tumbuh dibanding periode yang sama tahun sebelumnya sebesar Rp 294,5 mil-
iar. (Kontan)

Grup MNC Melakukan Aksi Refinancing

 MNC Group akan mengeksekusi rencana refinancing. PT MNC Sky Vision Tbk (MSKY) telah
memperoleh izin efek�f OJK untuk menggelar rights issue pada 22 Juni lalu. Dengan diterbitkannya
izin efek�f ini, MSKY akan melepas sebanyak-banyaknya 1,29 miliar lembar saham dengan nilai
nominal Rp 100 per saham.

 Perusahaan mengincar dana sebesar Rp 1,26 triliun, dimana sebesar Rp 719 miliar akan digunakan
untuk pelunasan utang uang muka setoran modal kepada PT Sky Vision Network (SVN). Sementara,
sisanya akan digunakan untuk modal kerja.

 Sebelumnya, PT Global Mediacom Tbk (BMTR) berencana merilis instrumen surat utang senilai total
Rp 1,5 triliun, yang sebagian besar akan digunakan untuk refinancing. PT Media Nusantara citra Tbk
(MNCN) juga tengah memproses refinancing utang senilai US$ 150 juta. Dengan refinancing
tersebut, beban bunga perusahaan bisa sedikit berkurang se�daknya sekitar 0,5%, dari 3,5%
menjadi 3%, namun belum termasuk LIBOR yang dibayarkan se�ap �ga bulan.

 Beberapa tahun belakangan, MNC Group memang terlihat sibuk memperkuat penetrasi bisnisnya
terutama di segmen media. Perusahaan telah mengeluarkan dana mencapai US$ 250 juta untuk
ekspansi, termasuk pembangunan gedung baru yang terdapat di Jakarta dan Surabaya. (Kontan)

WIKA Sun�k Modal Anak Usaha Rp 43,42 Miliar

 PT Wijaya Karya Tbk melakukan peningkatan modal disetor kepada PT Wijaya Karya Industri &
Konstruksi (WIKA IKON) sebesar Rp 43,42 miliar, terdiri dari setoran tunai Rp 25,62 miliar dan
setoran in-kind berupa aset fabrikasi baja senilai Rp 17,8 miliar.

 Dalam keterbukaan informasi BEI, pada Selasa (3/7), dinyatakan bahwa WIKA merupakan pemegang
saham mayoritas dari WIKA IKON dengan saham sebesar 96,5%. Tambahan modal tersebut,
ditujukan untuk mendukung pertumbuhan WIKA IKON sesuai dengan rencana jangka panjang 2017-
2021.

 Selain untuk menambah modal, transaksi afiliasi ini juga ditujukan untuk meningkatkan kemampuan
finansial dari WIKA IKON, meningkatkan daya saing dan reputasi WIKA IKON dalam beberapa
proyek, dan meningkatkan pendapatan, laba bersih, dan ekuitas WIKA IKON secara signifikan.

 Penyetoran modal yang dilakukan oleh WIKA kepada WIKA IKON sesuai dengan porsi kepemilikan
WIKA yaitu sebesar 96,5% atau sebesar Rp 204,11 miliar. Setelah dilakukannya penyetoran
modal tersebut, porsi kepemilikan saham WIKA pada WIKA IKON meningkat menjadi
97,22%. (Kontan)

July 06, 2017

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 fikri@megasekuritas.id +62 21 7917 5599 62035

Leonardo Teo Telco, Transporta�on, 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, Planta�on 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 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

