
July 17, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
SSMS 17 Jul EMS
INCF 20 Jul EMS
SCPI 20 Jul EMS
KBRI 21 Jul EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

ENRG 8 : 1 26 Jul
RIGHT ISSUE

Stocks Ratio O : N IDR Cum
TPIA 47 : 4 18,000—22,000 26 Jul

JSX DATA

Volume (Million Share) 5,205 Support Resistance

Value (IDR Billion) 4,901 5,810 5,860
Market Cap. (IDR Trillion) 6,377 5,795 5,875
Total Freq (x) 207,410 5,770 5,895
Foreign Net (IDR Billion) (975.2)

IPO CORNER

IDR (Offer)

Shares
Offer

Listing

Market Review & Outlook

 IHSG Naik +0.29% Dalam Sepekan.

 IHSG Fluktuatif, Cenderung Menguat Terbatas
(Range: 5,810-5,860).

Today’s Info

 Produksi MEDC Naik 41,7%

 BWPT Anggarkan Rp1.28 Triliun Bangun Pabrik

 AGII Perbesar Pangsa Gas Industri RS

 WSBP Telah Gunakan Dana IPO Rp 3,3 triliun

 UNVR Perbesar Pasar Es Krim

 MEDC Raih Penjualan US$210.26 Juta di 1Q17

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 14 Juli 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 34.73 4,620

DUAL LISTING

Market Close +/- Chg %

IHSG 5,831.80 1.75 0.03%

Ni kkei 20,118.86 19.05 0.09%

Ha ngseng 26,389.23 43.06 0.16%

FTSE 100 7,378.39 -35.05 -0.47%

Xetra Dax 12,631.72 -9.61 -0.08%

Dow Jones 21,637.74 84.65 0.39%

Na sdaq 6,312.47 38.03 0.61%

S&P 500 2,459.27 11.44 0.47%

Description Last +/- Chg %

Oi l Price USD/barel 48.91 0.5 1.01%

Gold Price USD/Ounce 1220.40 -2.2 -0.18%

Ni ckel -LME (US$/ton) 9529.50 363.0 3.96%

Ti n-LME (US$/ton) 19890.00 5.0 0.03%

CPO Ma lays i a (RM/ton) 2620.00 -41.0 -1.54%

Coal EUR (US$/ton) 81.40 -0.4 -0.55%

Coal NWC (US$/ton) 83.95 0.2 0.18%

Exchange Ra te (Rp/US$) 13339.00 -9.0 -0.07%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,783.7 -0.82% 4.09%

Medal i Syariah 1,684.5 -0.97% -0.01%

MA Ma ntap 1,543.2 0.27% 16.68%

MD Ass et Mantap Plus 1,452.4 0.05% 7.98%

MD ORI Dua 1,811.2 -0.97% 2.10%

MD Pendapa tan Tetap 1,064.6 -0.49% 2.05%

MD Rido Tiga 2,174.3 0.16% 10.53%

MD Stabi l 1,136.3 -0.36% 4.43%

ORI N/A N/A N/A

MA Greater Infras tructure 1,231.0 -1.97% -1.74%

MA Ma xima 903.2 -0.67% -4.57%

MD Capital Growth 1,018.2 -0.72% -4.19%

MA Ma dania Syariah 1,024.4 -1.18% -2.57%

MA Mixed 998.1 -4.31% -9.48%

MA Stra tegic TR 1,015.9 -0.70% 0.13%

MD Kombina s i 775.0 -1.27% -2.30%

MA Multicas h 1,343.1 0.39% 6.13%

MD Kas 1,407.4 0.42% 6.22%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

BBRI Spec.Buy 15,200-15,300 14,600
ASII Spec.Buy 8,950-9,000 8,625
BWPT Spec.Buy 246-252 228
PWON Spec.Buy 635-645 590
INKP Spec.Buy 2,720-2,800 2,500

July 17, 2017

DAILY INFO

Market Review & Outlook

IHSG Naik +0.29% Dalam Sepekan. IHSG catatkan kenaikan tipis di akhir pekan sebanyak

+0.03% di Level 5,832 dengan enam sektor berhasil naik dan sektor pertambangan naik paling

tinggi sebanyak +0.55% dan perdagangan +0.15%. Saham-saham yang menjadi market leader

seperti BMRI, KLBF, BBNI, BUMI, ADRO sedangkan saham-saham yang menjadi market laggard

adalah GGRM, BBRI, BBCA, HMSP, MKPI. Investor asing catatkan net sell sebanyak IDR975 miliar

dan investor domestik catatkan net buy IDR970 miliar. Dalam sepekan IHSG berhasil catatkan

kenaikan sebanyak +0.29% yang didorong oleh sektor pertambangan yang naik +1.98% yang dis-

usul oleh sektor perdagangan dan jasa sebanyak +1.01%. Pasar saham Asia mencatatkan kenai-

kan seperti indeks Nikkei 225 naik tipis +0.09%, Hang Seng naik +0.16%, Shanghai Composite reli

+0.13%, dan Kospi menguat +0.21%.

Indeks DJIA naik +0.39% ke level 21,638, sedangkan indeks S&P 500 naik +0.47% ke 2,459,27, dan

Nasdaq Composite menguat +0.61% ke 6,312. Consumer price index tidak berubah pada bulan

Juni dan penjualan ritel turun untuk kedua bulan berturut-turut, menunjukkan laju inflasi yang

melandai. Janet Yellen mengatakan kenaikan suku bunga di waktu mendatang dapat dilakukan

secara bertahap dalam menghadapi inflasi yang rendah. Sepanjang pekan kemarin, indeks DJIA

menguat +1.1%, sedangkan indeks S&P 500 naik +1.4%, dan Nasdaq naik +2.6%.

IHSG Fluktuatif, Cenderung Menguat Terbatas (Range: 5,810-5,860). IHSG ditutup men-

guat tipis pada perdagangan akhir pekan kemarin berada di level 5,831. Indeks juga sempat men-

guji support level 5,810 namun belum mampu untuk melewatinya. Hal tersebut memberikan

peluang untuk kembali melanjutkan penguatannya dan bergerak menuju resistance level 5,860.

Stochastic yang menunjukkan bullish crossover berpeluang menguat. Hari ini diperkirakan indeks

berada pada kecenderungan menguat terbatas.

July 17, 2017

DAILY INFO

Macroeconomic Indicator Calendar (17 - 21 Juli 2017)

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

17 Euro Inflasi (MoM) Jun-2017 - -0,1% -0,2%

17 Euro Inflasi (YoY) Jun-2017 - 1,4% 1,3%

17 Tiongkok PDB (QoQ) Q2-2017 - 1,3% 1,7%

17 Tiongkok PDB (YoY) Q2-2017 - 6,9% 6,8%

17 Tiongkok Produksi Industri (YoY) Jun-2017 - 6,5% 6,4%

17 Tiongkok Penjualan Ritel Jun-2017 - 10,7% 10,6%

18 Euro Zew Economic Sentiment Jul-2017 - 37,7 40,1

19 US Building Permit (MoM) Jun-2017 - -4,9% -

19 US Housing Start (MoM) Jun-2017 - -5,5% -

19 US EIA Minyak Mentah Jul-2017 - -7,56 juta barel -0,92 juta barel

19 Jepang Neraca Perdagangan Jun-2017 ¥-203,4 Miliar ¥480 Miliar

19 Jepang Ekspor Jun-2017 - 14,9% 9,5%

19 Jepang Impor Jun-2017 - 17,8% 14,6%

20 US Continuing Jobless Claim
Week Ending July

8th – 2017
- 1945 Ribu 1955 Ribu

20 US Initial Jobless Claim
Week Ending July

15th – 2017
- 247 Ribu 246 Ribu

20 Euro Suku Bunga Acuan ECB Jul-2017 - 0% 0%

20 Euro Neraca Transaksi Berjalan Mei-2017 - €21,5 Miliar €20,8 Miliar

20 Jepang Suku Bunga Acuan Jul-2017 - -0,1% -0,1%

Sumber: Tradingeconomics dan BPS (2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

17 Ekspor (YoY) Jun-2017 - 24,08% 7,5%

17 Import (YoY) Jun-2017 - 24,03% 8,87%

17 Neraca Perdagangan Jun-2017 - USD0,47 miliar USD0,82 miliar

20 BI-7DRRR Jul-2017 - 4,75% 4,75%

20 Deposit Facility Rates Jul-2017 - 5,5% 5,5%

20 Lending Facility Rates Jul-2017 - 4% 4%

July 17, 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) 118.4 (0.9) -30.90

EMBIG 457.1 (0.2) 18.61

BFCIUS 0.8 (0.1) 0.72

Bal ti c Dry 849.0 25.0 -73.00

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

 Surplus Neraca Perdagangan pada Juni 2017 diprediksi men-

ingkat. Bank Indonesa (BI) memprediksi surplus Neraca Perda-

gangan Juni 2017 sebesar USD1,4 miliar atau 3 kali lipat di-

bandingkan dengan surplus Mei 2017. Hal tersebut seiring

masih baiknya kinerja ekspor komoditas seperti batubara,

kelapa sawit, nikel, kopi, dan karet. (Sumber: Kontan)

 Cadangan devisa Juli 2017 diprediksi bisa mencapai level

tertinggi sepanjang sejarah. BI memprediksi cadangan devisa

mencapai lebih dari USD125 miliar sekaligus melanjutkan tren

peningkatan meski pada Mei 2017 mengalami sedikit penu-

runan. (Sumber: Kontan)

 Inflasi Juli 2017 diperkirakan menurun. Berdasarkan survei

minggu kedua Juli 2017 BI, inflasi Juli 2017 diperkirakan men-

capai 0,25% (MoM) dan 3,9% (YoY) atau lebih rendah diband-

ingkan dengan inflasi Juni 2017 sebesar 0,69% (MoM) dan

3,90% (YoY). (Sumber: Kontan)

 Fokus pada rilis data neraca perdagangan dan suku bunga

acuan BI (BI-7DRRR). Diperkirakan akan ada sentimen positif

seiring dengan proyeksi kenaikan surplus neraca perdagangan

pada Juni 2017 dan dipertahankannya tingkat suku bunga

acuan BI-7DRRR.

GLOBAL

 Produksi Industri Jepang Mei 2017 meningkat. Produksi in-

dustri Jepang tumbuh sebesar 6,5% (YoY) atau lebih tinggi di-

bandingkan dengan April 2017 sebesar 5,7%. Produksi industri

Jepang mengalami tren peningkatan sejak awal tahun 2017.

(Sumber: Tradingeconomics)

 Inflasi dan penjualan eceran Amerika Serikat (AS) pada Juni

2017 menurun. Inflasi tercatat sebesar 1,6% (YoY) atau lebih

rendah dibandingkan Mei 2017 sebesar 1,9% dan ekspektasi

pasar sebesar 1,7% (YoY). Sementara itu, penjualan eceran

melambat dengan pertumbuhan hanya sebesar 2,8% (YoY)

dibandingkan Mei 2017 yang mencapai 3,8% (YoY). (Sumber:

Tradingeconomics)

 Fokus pada pada rilis data perumahan AS, pertumbuhan eko-

nomi Tiongkok dan suku bunga acuan ECB serta BoJ. Minggu

ini pasar akan fokus dengan data-data tersebut di mana

diperkirakan akan ada sentimen positif seiring dengan perkira-

kaan meningkatnya perekonomian Tiongkok yang berimbas

pada turunnya ekspektasi risiko global, dan dipertahankannya

tingkat suku bunga acuan ECB serta BoJ yang dapat menunda

pengetatan likuiditas global.

July 17, 2017

DAILY INFO

Today’s Info

Produksi MEDC Naik 41,7%

 PT Medco Energi Internasional Tbk. (MEDC) mencatatkan kenaikan volume produksi minyak dan gas
sebesar 41,7% sepanjang kuartal I/2017 dibandingkan kuartal I/2016.

 Sepanjang kuartal I/2017, perseron mencatatkan volume produksi sebanyak 91,4 juta barel setara
minyak per hari (million barel oil equivalen per day/MBOEPD).

 Manajemen mengungkapkan peningkatan volume produksi tersebut disebabkan tingginya penjualan
gas dari lapangan Senoro dan kontribusi penuh dari lapangan Blok B Laut Natuna Selatan yang dia-
kuisisi sebanyak 40% pada kuartal IV/2016.

 Perseroan telah menandatangani perjanjian pembiayaan fasilitas proyek Block A Aceh dengan tiga
bank internasional untuk mendapatkan pendanaan penuh pembangunan Blok A Aceh.

 Proyek ini sesuai dengan jadwal dan anggaran yang telah direncanakan, dan saat ini telah mencapai
tahap pembangunan sebesar 48,9% dengan target produksi awal (first gas) yang dijadwalkan pada
kuartal I/2018. (Bisnis)

BWPT Anggarkan Rp1.28 Triliun Bangun Pabrik

 PT Eagle High Plantation Tbk (BWPT) siap menganggarkan dana Rp 1,2 triliun-Rp 1,28 triliun untuk
pembangunan 7-8 pabrik kelapa sawit (PKS) dalam jangka waktu lima tahun ke depan. Tujuannya
untuk mengimbangi peningkatan produksi tanaman.

 Manajemen BWPT menyatakan bahwa jika setiap pabrik membutuhkan dana Rp 150 miliar-Rp 160
miliar, maka pembangunan delapan pabrik tersebut akan membutuhkan dana hingga Rp 1,2 triliun-
Rp 1,28 triliun.

 BWPT berencana, pabrik-pabrik baru tersebut nantinya bisa memiliki kapasitas produksi masing-
masing sebesar 45-60 ton per jam. Saat ini, BWPT telah memiliki tujuh pabrik yang telah melakukan
aktivitas produksi. Pabrik tersebut, melayani produksi dari separuh lahan tertanam dengan luas
150.000 hektare. Dengan kata lain, 75.000 hektare dari lahan tanaman usia prima.

 Dalam dua hingga tiga tahun ke depan, BWPT berencana membangun dua PKS baru. Salah satu yang
sedang dalam tahap pengerjaan tahun ini, yakni satu unit PKS di Papua. Selanjutnya, jika 50% lahan
usia muda tersebut sudah memasuki usia produktif, atau mencapai umur 7-8 tahun, BWPT akan
membangun pabrik lebih agresif lagi. (Bisnis)

AGII Perbesar Pangsa Gas Industri RS

 PT Aneka Gas Industri Tbk (AGII) terus berusaha meningkatkan penjualan produk gasnya. Salah satu
yang digenjot yakni kebutuhan gas untuk rumah sakit. Saat ini, AGII telah melayani 80% rumah sakit
di Indonesia

 Meskipun telah menguasai mayoritas gas untuk rumah sakit di negeri ini, AGII akan terus
berekspansi ke rumah sakit yang lain. Perusahaan juga tidak membatasi target seberapa banyak
untuk bisa masuk menyuplai maupun menyediakan instalasi kebutuhan gas tersebut.

 Tahun ini, AGII menganggarkan belanja modal (capex) sebesar Rp 300 miliar. Sumbernya berasal
dari kas internal dan sisa dana penawaran umum perdana. Saat ini, sudah terserap lebih dari 50%.

 Capex tersebut digunakan untuk pembangunan 11 filling station dan program maintenance. Selain
itu, capex tersebut juga digunakan untuk memperkuat armada. Diantaranya setiap filling station
membutuhkan 3 truk operasional. (Kontan)

July 17, 2017

DAILY INFO

Today’s Info

WSBP Telah Gunakan Dana IPO Rp 3,3 triliun

 Anak usaha PT Waskita Karya Tbk (WSKT) yakni PT Waskita Beton Prescast Tbk (WSBP) melaporkan
hasil penawaran umum perdana (IPO) perusahaan di tahun 2017 yang dirilis di keterbukaan Bursa
Efek Indonesia (BEI) pada Sabtu (15/7) dengan sisa dana sebesar Rp 1,7 triliun.

 WSBP memperoleh pendanaan sebesar Rp 5,1 triliun dari penawaran umum perdana yang telah
dilakukan oleh perusahaan per tanggal 19 September 2016 yang lalu. Setelah dikurangi dengan
biaya penawaran umum, maka hasil bersih dari IPO ini adalah Rp 5,07 triliun.

 Pendanaan ini nantinya bakal digunakan untuk modal kerja perusahaan sebesar Rp 2,8 triliun dan
Investasi yang dianggarkan bakal menelan pendanaan sebesar Rp 2,23 triliun.

 WSBP telah menggunakan pendanaan sebesar Rp 2,4 triliun modal kerja perusahaan dan baru
menggunakan sebesar Rp 817 miliar untuk investasi sehingga total dana yang telah digunakan oleh
WSBP adalah sebesar Rp 3,3 triliun. (Kontan)

UNVR Perbesar Pasar Es Krim

 PT Unilever Indonesia Tbk (UNVR) melihat potensi pasar es krim di Indonesia masih sangat besar.
Produsen es krim Walls ini berniat memperbesar bisnis es krimnya di tahun ini. Sayangnya, emiten
berkode UNVR enggan membuka berapa nilai investasi tersebut.

 Yang jelas, Walls terus meluncurkan varian dan produk baru es krim demi mempertahankan posisi
sebagai pemain utama di pasar tersebut. Tahun ini tercatat, Walls memperkenalkan brand baru
"Solero" untuk es krimnya.

 Selain itu, sebagai kategori yang mengandalkan dorongan impulsif dari konsumen, UNVR meraih
banyak manfaat dari kampanye TV dan digital. Oleh karena itu, UNVR mengoptimalkan momentum
peluncuran produk dengan mempergunakan iklan TV dan media digital.

 Es krim berasal dari segmen makanan dan minuman UNVR. Sejauh ini di kuartal pertama 2017, pen-
jualan segmen makanan dan minuman tumbuh 12,9%, dari Rp 3,1 triliun menjadi Rp 3,5 triliun. Se-
mentara kontribusi makanan dan minuman sekitar 32% dari total pendapatan. Dimana pendapatan
sampai triwulan pertama 2017 ini tercatat Rp 10,8 triliun, tumbuh 9% dibandingkan kuartal satu
tahun lalu. (Kontan)

MEDC Raih Penjualan US$210.26 Juta di 1Q17

 PT Medco Energi Internasional Tbk (MEDC) meraih penjualan sebesar US$210,26 juta hingga pe-
riode 31 Maret 2017 naik tajam dibandingkan penjualan US$130,83 juta di periode sama tahun se-
belumnya.

 Laporan keuangan perseroan Jumat menyebutkan, beban pokok penjualan dan biaya langsung lain-
nya naik jadi US$105,18 juta dari US$70,60 juta dan laba kotor meningkat menjadi US$105,07 juta
dari laba kotor US$60,23 juta.

 Laba sebelum beban pajak naik jadi US$78,21 juta naik dari laba sebelum pajak tahun sebelumnya
yang mencapai US$13,01 juta. Laba periode berjalan yang didistribusikan kepada pemilik entitas
induk mencapai US$43,05 juta dari laba periode tahun sebelumnya yang US$10,21 juta.

 Jumlah aset per 31 Maret 2017 mencapai US$3,57 miliar naik dari jumlah aset per 31 Desember
2016 mencapai US$2,92 miliar. (end) IQPlus, (14/07) - PT Medco Energi Internasional Tbk
(MEDC) meraih penjualan sebesar US$210,26 juta hingga periode 31 Maret 2017 naik ta-
jam dibandingkan penjualan US$130,83 juta di periode sama tahun sebelumnya. (IQPlus)

July 17, 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

