
July 07, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
ABMM 7 Jul EMS
BSSR 7 Jul EMS
ROTI 7 Jul EMS
SCPI 7 Jul EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum
BMTR Div 5 7 Jul
DART Div 30 7 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

ULTJ Div 26 7 Jul

MSKY 6 : 1 1,000 7 Jul

JSX DATA

Volume (Million Share) 5,104 Support Resistance

Value (IDR Billion) 5,536 5,825 5,875
Market Cap. (IDR Trillion) 6,393 5,810 5,895
Total Freq (x) 267,445 5,795 5,910
Foreign Net (IDR Billion) (517.3)

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 Rebound, Naik 0,42%.

 IHSG Fluktuatif, Cenderung Melemah Terbatas
(Range: 5,810-5,875).

Today’s Info

 MSKY Rights Issue

 MPMX Berencana Buyback Saham IDR120 Miliar

 SILO Buka RS SIloam Pertama di Bangka Belitung

 POOL Akan Akuisisi Sekuritas dan Asuransi

 PTPP Akuisisi Lancarjaya Melalui Anak Usahanya

 Kuartal I/2017, Penjualan UNSP Naik +24%

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 5 Juli 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 34.36 4,602

DUAL LISTING

Market Close +/- Chg %

IHSG 5,849.58 24.52 0.42%

Nikkei 19,994.06 -87.57 -0.44%

Hangseng 25,465.22 -56.75 -0.22%

FTSE 100 7,337.28 -30.32 -0.41%

Xetra Dax 12,381.25 -72.43 -0.58%

Dow Jones 21,320.04 -158.13 -0.74%

Nas daq 6,089.46 -61.39 -1.00%

S&P 500 2,409.75 -22.79 -0.94%

Description Last +/- Chg %

Oil Price USD/barel 48.11 0.3 0.67%

Gold Price USD/Ounce 1224.24 4.0 0.32%

Nickel -LME (US$/ton) 9037.00 -84.5 -0.93%

Tin-LME (US$/ton) 20090.00 265.0 1.34%

CPO Malays ia (RM/ton) 2688.00 18.0 0.67%

Coal EUR (US$/ton) 84.00 4.5 5.66%

Coal NWC (US$/ton) 83.20 0.2 0.18%

Exchange Rate (Rp/US$) 13388.00 24.0 0.18%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,781.2 -0.57% 4.95%

Medal i Syariah 1,691.8 -0.21% 0.35%

MA Mantap 1,539.1 0.08% 15.58%

MD Ass et Mantap Plus 1,454.0 0.34% 8.06%

MD ORI Dua 1,824.2 0.19% 4.13%

MD Pendapatan Tetap 1,073.4 0.59% 4.84%

MD Rido Tiga 2,176.9 0.57% 11.01%

MD Stabi l 1,140.9 0.27% 6.56%

ORI 1,774.1 -3.40% -2.54%

MA Greater Infrastructure 1,241.8 0.55% -0.13%

MA Maxima 909.0 0.84% -2.85%

MD Capita l Growth 1,027.4 1.22% -1.42%

MA Madania Syariah 1,028.8 0.01% -0.17%

MA Mixed 999.9 -2.26% -8.77%

MA Strategic TR 1,019.8 -0.39% 1.48%

MD Kombi nas i 786.6 1.28% 0.04%

MA Multicash 1,342.2 0.43% 6.29%

MD Kas 1,405.9 0.45% 6.21%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

LSIP Trd. Buy 1,470-1,485 1,405
BMTR Trd. Buy 610-630 565
ACES B o Break 1,160-1,195 1,080
BMRI S o S 13,100-12,950 13,675
BBRI S o S 14,750-14,575 15,550

July 07, 2017

DAILY INFO

Market Review & Outlook

IHSG Rebound, Naik 0,42%. IHSG berhasil ditutup rebound setelah mengalami pelemahan
2 hari berturut-turut, dengan kenaikan 0,42% atau 24,52 poin ke level 5.849,58. Delapan
indeks sektoral berakhir menguat, dipimpin sektor infrastruktur (+1,25%) diikuti industri
dasar (+0,78%). Adapun 2 sektor yang melemah adalah sektor finansial (-0,19%) dan aneka
industri (-0,1%). Saham-saham yang menjadi pendorong IHSG adalah TLKM (+1,97%),
GGRM (+1,68%), BBNI (+1,88%), dan TBIG (+7,52%). Sementara itu, investor asing
mencatatkan net sell sebesar Rp 517,3 miliar.

Menguatnya IHSG terjadi di saat bursa saham di kawasan Asia Tenggara bergerak mixed.
Indeks FTSE Straits Time Singapura melemah 0,69%, FTSE Malay KLCI Malaysia menguat
0,13%, SE Thailand melemah 0,34%, dan PSEi Filipina naik 0,5%. Sementara di bursa Asia
lainnya, indeks Hang Seng melemah 0,22%, Shanghai Composite menguat 0,17%, Nikkei
225 melemah 0,44%, dan Kospi turun tipis 0,22%.

Di bursa AS, sejumlah indeks saham berakhir melemah, tertekan data pasar tenaga kerja
yang mengecewakan serta meningkatnya ketegangan di semenanjung Korea. Indeks DJIA
melemah 0,74%, S&P 500 menurun 0,94%, dan Nasdaq turun 1%. Laporan ADP National
Employment menunjukkan bahwa jumlah pekerjaan bertambah sebanyak 158.000 di
bulan Juni, lebih kecil dari perkiraan kenaikan sebesar 185.000 pekerjaan, yang
mengisyaratkan lesunya pasar tenaga kerja AS. Data lain menunjukkan jumlah klaim
pengangguran mingguan naik menjadi 248.000 klaim, lebih besar dari perkiraan sebesar
243.000.

Data tersebut muncul sekitar sehari setelah rilis risalah rapat pertemuan kebijakan The
Fed pada 13-14 Juni, yang menunjukkan bahwa para pembuat kebijakan semakin terpecah
pada prospek inflasi dan bagaimana hal itu dapat mempengaruhi laju kenaikan suku
bunga.

Ketegangan geopolitik ikut membebani sentimen pasar. Presiden AS Donald Trump
bersumpah untuk menghadapi Korea Utara dengan tegas setelah Korut meluncurkan uji
coba rudal balistik terbarunya. Trump mendesak negara lain untuk menunjukkan kepada
negara Korut bahwa akan ada konsekuensi untuk program senjatanya.

IHSG Fluktuatif, Cenderung Melemah Terbatas (Range: 5,810-5,875). IHSG ditutup men-

guat pada perdagangan kemarin berada di level 5,849. Penguatan indeks tampaknya se-

dang mencoba untuk bertahan di atas support level 5,810. Akan tetapi stochastic yang

bergerak meninggalkan wilayah overbought berpotensi membawa indeks kembali terko-

reksi menuju support level terdekat 5,825 hingga 5,810. Hari ini diperkirakan indeks kem-

bali bergerak fluktuatif dengan kecenderungan melemah terbatas.

July 07, 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-46,3

Miliar
USD-47,6 Miliar USD-46,2 Miliar

6 US Continuing Jobless Claim
Jun Weekend Ending

24th Jul - 2017
1956 Ribu 1945 Ribu 1939 Ribu (Cons)

6 US Initial Jobless Claim
Jun Weekend Ending

1th Jul - 2017
248 Ribu 244 Ribu 243 Ribu (Cons)

6 US
EIA Stok Simpanan Min-

yak Mentah

Jun Weekend Ending

30th Jun - 2017

-6,29 Juta

Barel
0,118 Juta Barel -2,83 Juta Barel (Cons)

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 07, 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 4.261 0.00% -4.7%

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 membahas rancangan APBN-P 2017

dengan DPR di mana terdapat beberapa kesepakatan terkait

perubahan asumsi dibandingkan dengan APBN 2017 dengan

rincian sebagai berikut.

 Selain itu, tingkat defisit APBN-P 2017 juga ditargetkan men-

ingkat menjadi sebesar 2,6% PDB (skenario realistis) dan 2,9%

(skenario terburuk) atau hampir mendekati ketentuan UUD

sebesar 3% PDB. (Sumber: Kontan)

GLOBAL

 Defisit neraca perdagangan Amerika Serikat (AS) pada Mei

2017 menurun. Defisit neraca perdagangan tercatat defisit

sebesar USD46,5 miliar lebih rendah dibandingkan dengan

bulan sebelumnya sebesar USD47,6 miliar namun di atas

ekspektasi pasar dengan proyeksi defisit sebesar USD46,2

miliar. Tingkat ekspor tercatat naik sebesar 0,44% menjadi

USD192,03 miliar sedangkan impor turun sebesar 0,09% men-

jadi sebesar USD23854 miliar. (Sumber: Tradingeconomics)

 Klaim tunjangan pengangguran AS meningkat. Klaim

tunjangan pengangguran awal pada minggu yang berakhir 1

juli 2017 naik menjadi sebesar 248 ribu atau di atas konsensus

yang hanya sebesar 243 ribu klaim. Sementara itu, klaim

tunjangan pengangguran berkelanjutan pada minggu yang

berakhir 24 juni 2017 juga mengalami kenaikan menjadi

sebesar 1956Ribu klaim atau lebih tinggi dibandingkan

k o n s e n s u s s e b e s a r 1 9 3 9 r i b u k l a i m .

(Sumber: Tradingeconomics)

 Akhir hari ini direncanakan akan diadakan pertemuan antar

negara anggota G-20 di Hamburg di mana salah satu topik

pembahasannya terkait dengan perdagangan bebas.

(Sumber: Kontan)

July 07, 2017

DAILY INFO

Today’s Info

MSKY Rights Issue

 PT MNC Sky Vision Tbk. (MSKY) akan menambah modal melalui penerbitan saham baru dengan hak
memesan efek terlebih dahulu/HMETD atau rights issue dengan harga penawaran Rp1.000 per sa-
ham.

 Total saham yang akan dilepas adalah sebanyak 1,29 miliar, atau sekitar 14,29% dari modal ditem-
patkan dan disetor setelah aksi korporasi tersebut.

 Perseroan menyatakan harga penawaran dari saham baru tersebut adalah Rp1.000 per saham. Den-
gan demikian, perseroan berpotensi memperoleh dana hingga Rp1,29 triliun dalam Penawaran
Umum Terbatas (PUT) kali ini.

 Perseroan memberikan hak memesan efek terlebih dahulu dengan rasio 6:1, atau pemilik enam sa-
ham berhak atas satu hak memesan efek terlebih dahulu sebanyak satu saham dengan cum date 7
Juli 2017 di pasar regular dan negosiasi, serta 12 Juli 2017 di pasar tunai.

 Bila rights issue kali ini terserap penuh, perseroan akan menggunakan Rp723,72 miliar untuk
pengembalian uang muka setoran modal kepada PT Sky Vision Networks (SVN) secara tunai dan se-
lebihnya untuk modal kerja. Namun, jika kurang dari Rp723,72 miliar, maka seluruhnya akan diguna-
kan untuk pelunasan utang kepada SVN. (Sumber:bisnis.com)

MPMX Berencana Buyback Saham Rp 120 Miliar

 PT Mitra Pinasthika Mustika Tbk. (MPMX) berencana melakukan aksi pembelian kembali (buyback)
saham. Adapun nilai buyback saham MPMX sebanyak-banyaknya Rp120 miliar. Nilai pembelian kem-
bali saham maksimal senilai Rp1.200 per saham.

 Dalam keterbukaan informasi, Rabu (5/7/2017), pembelian saham kembali dilakukan karena harga
saham yang diperdagangkan di bawah nilai fundamental perseroan, sehingga belum menggambar-
kan nilai fundamental sesungguhnya.

 Manajemen menyakini aksi buyback saham ini tidak ada dampak terhadap penurunan pendapatan
atas aksi korporasi ini.

 Pembelian kembali saham direncanakan bakal dilaksanakan terhitung setelah MPMX memperoleh
persetujuan dari rapat umum pemegang saham luar biasa (RUPSLB) yaitu pada 28 Juli-31 Desember
2017. Pembelian kembali saham akan dilakukan baik melalui bursa dan di luar bursa.
(Sumber:bisnis.com)

SILO Buka RS SIloam Pertama di Bangka Belitung

 Perusahaan jasa pelayanan kesehatan masyarakat, PT Siloam International Hospitals Tbk (SILO)
menambah satu rumah sakit baru. Emiten ini membuka Siloam Hospitals Bangka Belitung (SHBB) di
Pulau Bangka Belitung.

 Rumah sakit ini merupakan rumah sakit ke-27 dibawah manajemen Siloam dan merupakan rumah
sakit Siloam pertama di Pulau Bangka Belitung.

 SHBB merupakan rumah sakit dengan kapasitas 310 tempat tidur yang berlokasi di Kecamatan Pan-
gakalan Baru, Pulau Bangka Belitung atau sekitar 388 km utara Jakarta.

 Pembukaan Siloam Hospitals Bangka Belitung memperluas kehadiran SILO ke 15 provinsi dan 20
kota di Indonesia. Hal itu sejalan dengan rencana ekspansi SILO dan SILO berharap akan ada lebih
banyak rumah sakit greenfield yang akan dibuka tahun ini. (sumber : kontan.co.id)

July 07, 2017

DAILY INFO

Today’s Info

POOL Akan Akuisisi Perusahaan Sekuritas dan Asuransi

 PT Pool Advista Indonesia Tbk. (POOL) berencana akuisisi dua perusahaan yang bergerak di bidang

usaha sekuritas dan asuransi jiwa pada tahun ini.

 Dalam keterbukaan informasi, Kamis (7/6/2017), POOL menyatakan dana right issue sebagian telah

digunakan untuk mengakuisisi perusahaan pembiayaan dan perusahaan manajer investasi. Pada

tahun ini, emiten jasa konsultasi bisnis, manajemen dan adminsitrasi ini berencana melakukan aksi

korporasi kembali.

 Pada sisi lain, sebelumnya POOL melakukan penerbitan saham baru melalui mekanisme penawaran

umum terbatas (PUT) III dengan memesan efek terlebih dahulu (HMETD) dengan raihan senilai

Rp393,73 miliar. Adapun jumlah saham yang akan diterbitkan saat tahun lalu sebanyak 1,57 miliar

dengan nominal Rp250 per lembar.

 Pada tahun lalu, POOL berhasil mengakuisisi dua entitas perusahaan senilai Rp342 miliar dari dana

rights issue. Perusahaan yang telah mengeksekusi adalah PT Indojasa Pratama Finance (IPF) dan PT

Kharisma Asset Management (KAM). Masing-masing senilai Rp254 miliar dan Rp88 miliar. (sumber :

bisnis.com)

PTPP Akuisisi Lancarjaya Melalui Anak Usahanya

 PTPP akan melebarkan usaha dengan mengakuisisi mayoritas saham PT Lancarjaya Mandiri Abadi.

PTPP akan mengakuisisi perusahaan konstruksi ini lewat anak usahanya, PT PP Peralatan.

 Manajemen PTPP mengatakan, nilai akuisisi Lancarjaya Mandiri ini sekitar IDR800 miliar.

 Lancarjaya Mandiri memiliki tiga spesialisasi pengerjaan proyek sipil. Ketiga spesialisasi ini adalah

rekayasa tanah (earth moving), pengerukan dan penimbunan tanah untuk proses konstruksi (cut

and fill) serta penyedia penyewaan alat berat.

 PTPP menargetkan proses akuisisi bisa rampung bulan ini dengan tujuan akan menggelar initial pub-

lic offering (IPO) PP Peralatan pada kuartal ketiga tahun ini.

 Setelah merampungkan IPO PP Peralatan, PTPP juga akan melakukan IPO untuk dua anak usaha

lainnya, yakni PT PP Urban, dan juga PT PP Energi. (sumber: kontan.co.id)

Kuartal I/2017, Penjualan UNSP Naik +24%

 Penjualan PT Bakrie Sumatera Plantations Tbk. (UNSP) tumbuh +24% year-on-year menjadi IDR414

miliar pada kuartal I/2017.

 Pendapatan itu bersumber dari penjualan komoditas sawit senilai IDR253 miliar dan komoditas ka-

ret IDR161 miliar.

 Produksi sawit biasanya mulai meningkat pada kuartal kedua dan mencapai puncaknya di semester

kedua setiap tahun.

 Dari sisi harga, nilai jual minyak sawit mentah (crude palm oil/CPO) di pasar internasional berfluk-

tuasi sepanjang kuartal I/2017 dari USD720 per ton FOB Malaysia pada Januari ke level USD660 per

ton FOB Malaysia pada Maret 2017.

 Dari sisi laba kotor, emiten berkode saham UNSP ini mengalami kenaikan +355% year-on-year dari

IDR46 miliar menjadi IDR210 miliar pada akhir Maret 2017. Sejalan dengan itu, UNSP mengantongi

laba operasional sebesar IDR117 miliar membalik posisi rugi operasional IDR48 miliar pada kuartal

I/2016. (sumber: bisnis.com)

July 07, 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

