
July 13, 2017 

DAILY INFO  

SHAREHOLDERS MEETING 
Stocks Date Agenda 
CENT 14 Jul EMS 
SDMU 14 Jul EMS 
SSMS 17 Jul EMS 
INCF 20 Jul EMS 

CASH/STOCK DIVIDEND 
Stocks Events IDR/Ra�o Cum 

    
    

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 
TPIA 47 : 4 18,000—22,000 26 Jul 

    

    

JSX DATA 

Volume (Million Share) 16,667 Support Resistance 

Value (IDR Billion) 5,570 5,800 5,845 
Market Cap. (IDR Trillion)  6,359 5,770 5,875 
Total Freq (x) 275,811 5,745 5,895 
Foreign Net (IDR Billion) (7.8)   

IPO CORNER 
 

IDR (Offer)  

Shares  
Offer  

Lis�ng  

Market Review & Outlook 

 IHSG Naik 0.79%.  

 IHSG Fluktua�f, Cenderung Menguat Terbatas 
(Range: 5,770-5,875).   

Today’s Info 

 WTON Telah Menggunakan 100% Dana IPO 

 BMTR Rilis Obligasi Rp 1,1 Triliun 

 SUGI Tingkatkan Produksi Gas Blok Selat Panjang 

 Lahan DMAS Jadi Pabrik Wulling dan Mitsubishi 

 MARK Angkat Produksi Jadi 420,000 Unit 

 Eksplorasi Juni ANTM Keluarkan Dana Rp1.94 M 

Trading Ideas 

See our Trading Ideas pages, for further details 

Harga Penutupan 12 Juli 2017 

Saham Mkt US$ Rp

Telkom	(TLK) NY 34.96 4,657							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,819.13 45.81 0.79%

Nikkei 20,098.38 -97.10 -0.48%

Hangseng 26,043.64 166.00 0.64%

FTSE 100 7,416.93 87.17 1.19%

Xetra  Dax 12,626.58 189.56 1.52%

Dow Jones 21,532.14 123.07 0.57%

Nasdaq 6,261.17 67.87 1.10%

S&P 500 2,443.25 17.72 0.73%

Description Last +/- Chg %

Oi l  Price USD/barel 47.74 0.2 0.46%

Gold Price USD/Ounce 1217.21 7.0 0.58%

Nickel-LME (US$/ton) 9159.50 72.5 0.80%

Tin-LME (US$/ton) 20020.00 140.0 0.70%

CPO Malays ia  (RM/ton) 2679.00 -8.0 -0.30%

Coal  EUR (US$/ton) 83.00 0.0 0.00%

Coal  NWC (US$/ton) 80.10 -0.9 -1.05%

Excha nge Rate (Rp/US$) 13370.00 -21.0 -0.16%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i  Dua 1,775.8     -1.01% 3.35%

Medal i  Sya riah 1,685.5     -0.78% 0.01%

MA Mantap 1,535.9     -0.14% 15.82%

MD Asset Mantap Plus 1,449.5     0.01% 7.67%

MD ORI Dua 1,807.6     -0.96% 1.63%

MD Pendapatan Tetap 1,065.2     -0.26% 2.02%

MD Rido Tiga 2,175.2     0.35% 10.74%

MD Stabi l 1,134.7     -0.37% 4.23%

ORI 1,751.7     -3.97% -5.67%

MA Greater Infra structure 1,230.6     -0.17% -1.71%

MA Maxima 904.8        1.27% -4.07%

MD Capi ta l  Growth 1,020.7     -0.77% -2.28%

MA Madania  Sya riah 1,021.8     0.09% -2.49%

MA Mixed 991.8        -3.28% -9.61%

MA Strategic TR 1,018.4     -0.39% 0.69%

MD Kombinas i 774.2        0.05% -2.28%

MA Multi cash 1,342.8     0.40% 6.31%

MD Kas 1,407.2     0.44% 6.24%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take 

Profit/Bottom 

Fishing

Stop 

Loss/Buy 

Back

KAEF Spec.Buy 3,030 2,830
JSMR Trd. Buy 5,500-5,550 5,200
ADRO B o Break 1,730-1,750 1,635
BBTN Trd. Buy 2,560-2,590 2,430
UNVR Trd. Buy 49,000-49,500 47,700


July 13, 2017 

DAILY INFO  

Market Review & Outlook 

IHSG Naik 0.79%. IHSG ditutup naik 0.79% ke 5,819.13 dengan seluruh sektor mengalami 

kenaikan terutama sektor pertambangan (1.63%) setelah harga batubara naik ke level 

ter�nggi sejak Agustus 2014. Selain itu, pelaku pasar menan�kan rilis laporan keuangan 

emiten untuk kuartal II 2017. Penguatan IHSG tersebut terjadi ditengah melemahnya 

mayoritas bursa Asia yang menan�kan tes�moni gubernur the Fed.  

Wall Street ditutup menguat dengan indeks Dow menbukukan rekor ter�nggi baru. Pasar 

menyambut posi�f pernyataan Gubernur bank sentral Amerika Serikat Janet Yellen, bah-

wa the Fed akan mulai mengurangi neraca yang saat ini bernilai USD 4.5 triliun tahun ini. 

Yellen juga mengatakan bahwa pengurangan neraca dan kenaikan suku bunga acuan harus 

dilakukan secara bertahap. Indeks Dow ditutup naik 0.57%, S&P naik 0.73% dan Nasdaq 

naik 1.11%.  

IHSG Fluktua�f, Cenderung Menguat Terbatas (Range: 5,770-5,875).  IHSG ditutup men-

guat pada perdagangan kemarin berada di level 5,819. Indeks tampak kembali bergerak di 

atas EMA 20, di mana berpeluang untuk melanjutkan penguatannya menuju resistance 

level 5,845 hingga 5,875. RSI yang mengalami oversold memberikan peluang untuk men-

guat, namun jika indeks berbalik melemah maka berpotensi menguji support level di 5,800 

hingga 5,770. Hari ini diperkirakan indeks kembali fluktua�f cenderung menguat terbatas. 


July 13, 2017 

DAILY INFO  

Sumber: Tradingeconomics  (2017) 

Macroeconomic Indicator Calendar (10 - 14 Juli 2017) 

INDONESIA 

Tgl Indikator Series Data  Aktual  Sebelumnya Proyeksi 

11 Consumer Confidence Index Jun - 2017 122,4 125,9 126,6 

12 Penjualan Ritel (YoY) May-2017 - 4,2% 4,7% 

13 Pennjualan Mobil (YoY) Jun-2017 - 5,8% - 

      

GLOBAL 

Tgl Negara  Indikator Series Data  Aktual  Sebelumnya Proyeksi 

10 US 
Fed Labor  Market         

Condi�on Index  (MoM) 
Jun-2017 1,5 2,3 1,6 

10 Jepang Neraca Transaksi Berjalan May-2017 ¥1653,9  ¥1952 Miliar ¥1845 Miliar 

10 Tiongkok Inflasi   (Mom) Jun-2017 -0,2% -0,1% -0,1% 

10 Tiongkok  Inflasi  (YoY)  Jun-2017 1,5% 1,5% 1,5% 

12 US EIA Stok Minyak Mentah  Week ending 7th-2017 - -6,299 Juta Barel  -0,19 Juta Barel    

12 US Yellen Tes�mony  

12 
Kawasan 

Euro  
Produksi Industri (YoY) May-2017 - 1,4% 2,5% 

13 Tiongkok Neraca Perdagangan Jun-2017 - USD40,79 Miliar USD40 Miliar 

13 Tiongkok Ekspor (YoY) Jun-2017 - 8,7% 8,7% 

13 Tiongkok Impor (YoY) Jun-2017 - 14,8% 13,1% 

13 US Con�nuing Jobless Claim Week ending 1th-2017 - 1956 Ribu 1955 Ribu 

14 US Ini�al Jobless Claim  Week ending 8th-2017 - 248 Ribu 246 Ribu  

14 US Budget Statement   

14 US Inflasi In� (MoM) Jun-2017 - 0,1% 0,2% (MoM) 

14 US Inflasi In� (YoY) Jun-2017 - 1,7% 1,7% 

14 US Inflasi (YoY) Jun-2017 - 1,9% 1,8% 

14 US Inflasi (MoM) Jun-2017 - -0,1% 0,1% 

14 US Penjualan Ritel  (MoM) Jun-2017 - 3,8% 3,8% 

14 US Produksi Industri (YoY) Jun-2017 - 2,2% 2,5% 

14 US 
Michigan Consumer       

Sen�ment (Preliminary)  
Jun-2017 - 95,1 95,4 

14 Jepang Produksi Industri  May-2017 - 5,7% 6,8% 

       

 


July 13, 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

Baltic 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 34.050    0.00% -3.8%

USD/EUR 0.892      0.00% -4.3%

USD/CNY 6.798      0.00% -2.0%

Interest Rate

Others

Exchange Rate

INDONESIA 

 Indeks Keyakinan Konsumen Juni 2017 masih dalam level 

op�mis meski menurun. Indeks pada Juni 2017 tercatat sebe-

sar 122,4 atau lebih rendah dibandingkan dengan bulan sebe-

lumnya sebesar 125,9 namun masih dalam level op�mis (nilai 

indeks di atas 100). Sementara itu, tekanan harga 3 bulan ke 

depan yang tercermin dari  indeks ekspektasi harga (IEH)  3 

bulan ke depan menurun menjadi sebesar 163,9, sedangkan 

tekanan harga 6 bulan ke depan cenderung meningkat dengan 

peningkatan indeks sebesar 1 poin dibanding bulan sebe-

lumnya menjadi sebesar 167,5. (Sumber: Bank Indonesia) 

 

GLOBAL 

 Beberapa pejabat The Fed memberikan pernyataan dovish.  

Minimnya rilis data ekonomi yang pen�ng pada kemarin dan 

hari ini, membuat pasar nampaknya akan fokus pada pern-

yataan beberapa pejabat The Fed khususnya pidato Janet 

Yellen di Kongres AS  Rabu waktu setempat. Sebelumnya, Lael 

Brainard mengatakan bahwa The Fed harus mulai menormal-

isasi neraca keuangannya secepatnya dan perlu menunda ke-

naikan FFR untuk ke�ga kalinya guna mendorong inflasi men-

capai target The Fed. Hal yang sama juga disampaikan oleh 

pejabat The Fed lainnya, Patrick Harker, di mana dia ber-

pendapat jika inflasi �dak naik hingga mencapai 2% (target The 

Fed) maka kenaikan FFR ke level 1,25% - 1,5% perlu ditunda. 

(Sumber: Thomson Reuters dan CNBC)   

 


July 13, 2017 

DAILY INFO  

Today’s Info 

WTON Telah Menggunakan 100% Dana IPO 

 PT. Wijaya Karya Beton Tbk. (WTON) hingga semester I 2017 telah menggunakan seluruh dana hasil 
penawaran umum perdana atau ini�al public offering (IPO). WTON menggelar hajatan IPO pada 26 
Maret 2014. 

 Dalam penawaran saham perdananya, WTON berhasil meraup dana sebesar Rp 1,20 triliun dari pen-
erbitan 2,04 miliar saham baru atau setara 23,47% dari seluruh modal ditempatkan dan disetor 
penuh. Harga penawaran perdana kala itu sebesar Rp 590 per saham. 

 Presiden Direktur WTON Hadian Pramudita merinci, dari hasil penawaran umum senilai Rp 1,20 tri-
liun, perusahaan mengantongi hasil bersih sebesar Rp 1,17 triliun setelah adanya potongan dari 
biaya penawaran umum sebesar Rp 31 miliar. 

 Adapun realisasi penggunaan dana tersebut digunakan untuk pengolahan quarry material alam 
sebesar Rp 106,66 miliar, pembangunan pabrik baru Rp 430,69 miliar, penambahan kapasitas pabrik 
exis�ng Rp 309,78 miliar, pengembangan usaha jasa Rp 151,52 miliar, dan modal kerja Rp 176,23 
miliar. (sumber : kontan.co.id) 

 

BMTR Rilis Obligasi Rp 1,1 Triliun 

 Proses penawaran obligasi PT Global Mediacom Tbk (BMTR) senilai Rp 1,1 triliun telah selesai. Surat 
utang ini terbagi menjadi dua bagian, yakni penawaran umum berkelanjutan (PUB) senilai Rp 850 
miliar dan sukuk ijarah berkelanjutan sebesar Rp 250 miliar. Hasilnya, �dak ada kelebihan 
permintaan yang signifikan atas penerbitan obligasi itu. 

 PUB tersebut terbagi menjadi �ga tenor, yakni tenor 5 tahun, 6 tahun dan 7 tahun. Kupon se�ap 
tenor sudah ditetapkan, dimana untuk tenor 5 tahun, kuponnya 11,5%. Sementara untuk tenor 6 
tahun dan 7 tahun masing-masing berkupon 11,75% dan 12%. Bagi hasil sukuk ekuivalen dengan 
konvensional. Sebelumnya, BMTR menawarkan rentang kupon obligasi 10,75%-11,50% untuk tenor 
5 tahun, kisaran 11,00%-11,75% untuk 6 tahun, dan 11,25%-12,00% untuk tenor 7 tahun.  

 Sementara sukuk ditawarkan dalam �ga tenor, yakni 5 tahun, 6 tahun dan 7 tahun. Cicilan imbalan 
sukuk ijarah masing-masing 10,75%-11,50% untuk tenor 5 tahun, kisaran 11,00%-11,75% untuk 6 
tahun, dan 11,25%-12,00% untuk 7 tahun. Cicilan imbalan ijarah dibayarkan se�ap �ga bulan sesuai 
tanggal pembayaran cicilan imbalan ijarah.  

 BMTR akan memakai dana hasil penerbitan obligasi ini untuk refinancing. Harga saham BMTR 
kemarin ditutup merosot 4,17% menjadi Rp 575 per saham. (sumber: Kontan.co.id)  

 

SUGI Tingkatkan Produksi Gas Blok Selat Panjang 

 PT Sugih Energy Tbk akan meningkatkan produksi gas pada Blok Selat Panjang melalui pengeboran 
sumur baru dan pembaharuan sumur-sumur yang sudah beroperasi. SUGI juga akan meningkatkan 
penjualan gas, sehingga dapat menjadi tambahan penghasilan bagi perusahaan. Selain itu, SUGI juga 
akan melakukan efisiensi biaya, untuk menyesuaikan kondisi harga minyak dunia saat ini. Nan�nya, 
SUGI akan melakukan penggalangan dana untuk modal kerja dengan menerbitkan MTN dengan 
jangka waktu 3 tahun.   

 SUGI memiliki target untuk meningkatkan produksi gas mencapai 30 mmbtu lewat rencana ekspansi 
di Blok Selat Panjang. SUGI yakin akan prospek yang lebih cerah untuk penjualan gas di Indonesia 
karena adanya permintaan yang �nggi sebagai bahan bakar power plant. (sumber: Kontan.co.id)  


July 13, 2017 

DAILY INFO  

Today’s Info 

Lahan DMAS Jadi Pabrik Wulling dan Mitsubishi 

 Perusahaan pengembangan dan pengelola kawasan terintegrasi, PT Puradelta Lestari Tbk (DMAS) 
mengembangkan kawasan komersial pada tahun ini. Pengembangan tersebut dilakukan lantaran 
adanya minat pasar dari perusahaan-perusahaan baru. 

 Tondy Suwanto, Direktur Independen DMAS menyatakan, ada dua perusahaan otomo�f yang mulai 
beroperasi di kawasan, yaitu SAIC GM Wulling dan Mitsubishi. Kedua perusahaan tersebut membeli 
lahan di Cikarang Bekasi dengan luas lebih dari 100 hektare. 

 DMAS membukukan pendapatan Rp 222 miliar selama kuartal pertama tahun 2017. Pendapatan 
DMAS paling besar dikontribusikan dari penjualan lahan industri sebesar Rp 179 miliar. 

 Sepanjang kuartal pertama tahun ini, kontribusi segmen industri mencapai 80,5% dari total penda-
patan, sedangkan kontribusi segmen hunian dan komersial masing-masing adalah 3,8% dan 12,1%. 
Selain itu, segmen rental dan segmen hotel secara keseluruhan juga mulai menunjukkan kontribusi 
yang signifikan sebesar 3,6%. (sumber : kontan.co.id) 

 

MARK Angkat Produksi Jadi 420,000 Unit 

 Usai mencatatkan diri sebagai emiten ke-20 di Bursa Efek Indonesia (BEI), PT Mark Dynamics Indo-
nesia Tbk (MARK) bakal tancap gas menggelar ekspansi. MARK akan memenuhi kebutuhan dana 
ekspansi berbekal dana hasil ini�al public offering (IPO).   

 Perusahaan manufaktur ini mengantongi dana segar Rp 40 miliar dalam IPO. Perusahan yang ber-
basis di Deli Serdang, Sumatra Utara, ini akan menggunakan sekitar 32,4% dana IPO untuk pem-
belian tanah dan bangunan di Tanjung Morawa, Deli Serdang guna ekspansi produksi.  

 Saat ini MARK sudah memiliki tujuh pabrik di Medan. Perusahaan akan membeli lahan seharga Rp 
13 miliar dengan gedung yang baru dan kapasitas yang akan di�nggikan dan juga akan menambah 
dua pabrik lagi. Sisa dana IPO, sekitar 67,6%, akan digunakan untuk membayar sebagian pokok 
utang di PT Bank Permata Tbk . 

 Tahun ini MARK berniat meningkatkan kapasitas produksi. Targetnya, perseroan ini bisa mencetak 
420.000 unit sarung tangan sebulan dan 5 juta unit setahun.  Tahun depan, MARK berencana 
meningkatkan kapasitas produksi jadi 480.000 per bulan. Di 2019, kapasitas produksi ditargetkan 
mencapai 530.000 per bulan.  (Kontan) 

 

Eksplorasi Juni ANTM Keluarkan Dana Rp1.94 M 

 PT Aneka Tambang Tbk (ANTM) mengumumkan laporan eksplorasi bulan Juni 2017. Kegiatan ek-
splorasi ANTM pada bulan Juni 2017 berfokus pada komoditas emas dan nikel dengan jumlah 

pengeluaran preliminary sebesar Rp 1,94 miliar.  

 Eksplorasi emas pada Juni 2017 dilakukan di Pongkor, Jawa Barat. Di lokasi ini, kegiatan yang dil-
akukan yaitu pemerian in� bor, percontoan in� bor dan pemboran in� batuan. Total biaya ek-
splorasi preliminary emas pada Juni mencapai Rp 762,53 juta.  

 Sementara itu, eksplorasi nikel dilakukan di daerah Pomalaa, Sulawesi Tenggara terdiri atas 

pemetaan geologi, percontoan core, logging core, pemboran single dan pengukuran grid. Total 
biaya eksplorasi preminary nikel pada Juni 2017 tersebut mencapai Rp 1,18 miliar.  

 ANTM juga tengah membangun pabrik feronikel Halmahera Timur, Maluku Utara dengan 

melaksanakan pemasangan �ang pancang perdana (first piling) pada 25 April 2017. First 
piling ini merefleksikan dukungan program hilirisasi pemerintah Indonesia. (Kontan) 


July 13, 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 


