
July 24, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
TMPO 25 Jul EMS
YPAS 25 Jul EMS

TAMU 26 Jul EMS
WSBP 26 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) 6,970 Support Resistance

Value (IDR Billion) 4,959 5,800 5,850
Market Cap. (IDR Trillion) 6,307 5,785 5,870
Total Freq (x) 265,435 5,770 5,885
Foreign Net (IDR Billion) (438.4)

IPO CORNER

IDR (Offer)

Shares
Offer

Lis�ng

Market Review & Outlook

 IHSG Minus (1.14%) Dalam Sepekan.

 IHSG Fluktua�f, Cenderung Melemah (Range:
5,745-5,790).

Today’s Info

 Marke�ng Sales GPRA Rp 260 Miliar

 PTPP Serap 11% Dana Rights Issue

 ANTM Mulai Ekspor Bijih Bauksit

 SIDO Segera Ekspansi ke Filipina
 Produksi Precast WSBP Juni 2017 864.165 Ton

 PRDA Incar Pasar Ibu dan Anak

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 21 Juli 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 34.2 4,561							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,765.42 -59.78 -1.03%

Nikkei 20,099.75 -44.84 -0.22%

Hangs eng 26,706.09 -34.12 -0.13%

FTSE 100 7,452.91 -34.96 -0.47%

Xetra Dax 12,240.06 -207.19 -1.66%

Dow Jones 21,580.07 -31.71 -0.15%

Nas daq 6,387.75 -2.25 -0.04%

S&P 500 2,472.54 -0.91 -0.04%

Description Last +/- Chg %

Oi l Price USD/barel 48.06 -1.2 -2.52%

Gold Price USD/Ounce 1248.08 11.1 0.90%

Nickel -LME (US$/ton) 9469.00 24.0 0.25%

Tin-LME (US$/ton) 20440.00 215.0 1.06%

CPO Malays ia (RM/ton) 2612.00 -9.0 -0.34%

Coal EUR (US$/ton) 82.50 0.0 0.00%

Coal NWC (US$/ton) 85.05 -1.0 -1.16%

Exchange Rate (Rp/US$) 13313.00 -22.0 -0.16%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,798.8 0.22% 4.44%

Medal i Syariah 1,691.5 0.15% -0.18%

MA Mantap 1,556.9 0.59% 17.52%

MD Asset Mantap Plus 1,460.3 0.44% 8.09%

MD ORI Dua 1,841.6 0.73% 3.15%

MD Pendapatan Tetap 1,077.4 0.28% 2.77%

MD Rido Tiga 2,186.4 0.59% 10.77%

MD Stabi l 1,144.9 0.26% 4.68%

ORI 1,786.0 -1.08% -3.98%

MA Greater Infrastructure 1,217.7 -2.32% -4.86%

MA Maxima 899.2 -0.51% -6.93%

MD Capita l Growth 1,011.8 -0.06% -5.85%

MA Madania Syariah 1,021.5 -0.58% -4.27%

MA Mixed 983.7 -3.74% -11.21%

MA Strategic TR 1,018.5 -0.36% -1.01%

MD Kombinas i 775.1 -1.06% -2.00%

MA Multicas h 1,344.0 0.39% 6.11%

MD Kas 1,409.0 0.42% 6.21%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

SSMS B o Break 1,600-1,615 1,550
LSIP B o W 1,470 1,390
MIKA Spec.Buy 2,070 1,955
ITMG S o S 20,500-20,000 21,800
BMRI S o S 12,750-12,700 13,350

July 24, 2017

DAILY INFO

Market Review & Outlook

IHSG Minus (1.14%) Dalam Sepekan. Akhir pekan lalu, IHSG catatkan penurunan terbesar
dalam sepekan yaitu (1.03%). Sen�men yang mendorong bursa akhir pekan lalu adalah
pengjuan anggaran defisit pemerintah sebesar 2.9% (batas 3%) dan rilis data penjualan
mobil nasional yang menyebabkan saham bluechip ASII turun cukup dalam. Delapan dari
sepuluh sektor tercatat minus dengan sektor aneka industri menjadi penyumbang paling
dalam yaitu (3.43%). Saham-saham yang menjadi market laggard adalah ASII (4.1%), BMRI
(3.3%), TLKM (1.5%), HMSP (1.6%), BBCA (1.2%). Investor asing catatkan net sell sebesar
IDR438 miliar. Dalam sepekan IHSG turun sebanyak (1.14%) dengan sembilan sektor be-
rakhir minus, penurunan terbesar dicatatkan oleh sektor aneka industri yang turun
(4.88%). Sementara itu, bursa saham asia ditutup mixed dengan Indeks Nikkei 225 ditutup
(0.24%), Kospi ditutup naik +0.06%, Strait �me Singapura naik +0.74%.

Bursa saham Amerika Serikat (AS) ditutup turun yang dipicu oleh turunnya laba General
Elektrik (GE) dan saham-saham energy yang dipicu oleh harga minyak yang lebih rendah.
Saham GE (GE.N) yang melemah (5.4%) menjadi USD25.91 atau level terendah sejak Ok-
tober 2015. GE melaporkan labanya minus hampir 60% dan memprediksi kas dan laba
pada tahun ini, akan lebih rendah dari prediksi. Indeks DJIA turun (0.15%) menjadi 21,580.
Indeks S&P 500 kehilangan (0,04%) ke posisi 2,473 dan Nasdaq Composite turun (0.04%)
menjadi 6,388.

IHSG Fluktua�f, Cenderung Melemah (Range: 5,745-5,790). IHSG ditutup melemah pada

perdagangan akhir pekan kemarin berada di level 5,765. Indeks berpotensi untuk kembali

melanjutkan pelemahannya setelah mengalami kegagalan bertahan di atas EMA 20. Stochas�c

yang mengalami bearish crossover berpotensi membawa indeks kembali melemah. Namun jika

indeks berbalik menguat maka berpeluang menguji 5,790. Hari ini diperkirakan indeks bergerak

pada kecenderungan melemah.

July 24, 2017

DAILY INFO

Macroeconomic Indicator Calendar (24 - 28 Juli 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

24 FDI (YoY) Q2-2017 - 0,9% 1,8%

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

24 Euro
PMI Manufaktur

Preliminary
Jul-2017 - 57,4 57,2

24 AS
PMI Manufaktur

Preliminary
Jul-2017 - 52 -

24 AS
Penjualan Rumah Bekas

(MoM)
Jun-2017 - 1,1% -0,5%

25 AS CB Consumer Confidence Jull-2017 - 118.9 116.6

25 Jepang
Monetary Mee�ng

Minutes
Jul-2017

26 AS
Penjualan Rumah Baru

(MoM)
Jun-2017 - 2,9% 0,6%

26 AS
Stok Simpanan Minyak

Mentah

Week Ending July 21th—

2017
- -4,73 Juta Barel -1 Juta Barel

27 AS FOMC Mee�ng Jul-2017 - 1,25% 1,25%

27 AS Con�nuing Jobless Claim
Week Ending July

15th - 2017
- 1977 Ribu 1973 Ribu

27 AS Ini�al Jobless Claim
Week Ending July

22th - 2017
- 233 Ribu 237 Ribu

28 Euro Consumer Confidence Jul-2017 - -1,3 -1,7

28 AS
Michigan Consumer

Sen�ment
Jul-2017 - 93,1 93,1

-

Sumber: Tradingeconomics dan Inves�ng (2017)

July 24, 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

Ba l tic 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

 Pertumbuhan kredit perbankan hingga akhir Mei 2017 masih

rendah. Gubernur Bank Indonesia (BI) menyatakan bahwa

pertumbuhan kredit hanya sebesar 2,6% (YtD) atau belum

separuh dari target pertumbuhan kredit tahun ini sebesar

10% - 12%. Hal tersebut disebabkan oleh beberapa faktor

diantaranya ekspektasi NPL yang diperkirakan meningkat,

kebijakan amnes� pajak, dan belum pulihnya harga komoditas.

(Sumber: Kontan) .

 Pertumbuhan ekonomi tahun ini diperkirakan lebih lambat

dibandingkan perkiraan. Gubernur Bank Indonesia (BI)

pertumbuhan ekonomi diperkirakan lebih lambat dibanding-

kan proyeksi sebelumnya, khususnya terjadi pada kuartal

II-2017 yang disebabkan oleh melambatnya konsumsi rumah

tangga seiring diundurnya tanggal pemberian gaji ke-13 bagi

PNS serta periode Ramadhan yang bertepatan dengan

periode pembayaran sekolah sehingga menyebabkan

konsumsi �dak op�mal. (Sumber: Kontan)

GLOBAL

 Fokus pada pertemuan FOMC 27 Juli 2017. Minggu ini seiring

dengan rela�f minimnya rilis data ekonomi domes�k, investor

diperkirakan akan fokus pada pertemuan FOMC 27 Juli 2017.

Pada pertemuan tersebut diperkirakan akan memutuskan

untuk menahan �ngkat suku bunga acuannya (FFR) pada level

saat ini yaitu 1% - 1,25%. Mengacu pada Fedwatch Tool yang

dikalkulasi oleh CME group, probabilitas dipertahankannya FFR

di level saat ini hampir mendeka� 100%. Meskipun demikian,

fokus utama nampaknya bukan pada FFR pada pertemuan

tersebut namun clue dari pernyataan pejabat FOMC terutama

Janet Yellen terkait dengan kapan akan dilakukan normalisasi

neraca keuangan The Fed dan kenaikan FFR pada pertemuan

yang akan datang khususnya Desember 2017. (Sumber: CME

Group dan MCS)

 ADB: Proyeksi pertumbuhan ekonomi ASIA tahun 2017

direvisi meningkat. ADB merubah proyeksi pertumbuhan

ekonomi ASIA dari sebelumnya sebesar 5,7% menjadi 5,9%

yang disebabkan oleh meningkatnya proyeksi pertum-

buhan ekonomi Tiongkok. (Sumber: Kontan dan ADB)

July 24, 2017

DAILY INFO

Today’s Info

Marke�ng Sales GPRA Rp 260 Miliar

 PT Perdana Gapuraprima Tbk. (GPRA) mencatatkan marke�ng sales pada Juni 2017 senilai Rp260 miliar. Raihan
marke�ng sales perseroan mencapai 80% dari target pada paruh pertama. Awalnya, GPRA memperkirakan real-
isasi marke�ng sales pada Juni 2017 bisa mencapai sekitar Rp300 miliar, atau setara 43% dari target perseroan
tahun ini yang sekitar Rp700 miliar.

 Selain itu, GPRA tengah memproses permit license untuk proyek empat apartemen di Jakarta Barat. Proyek ini
akan dinamakan Crown City Puri, sebanyak 1.000 unit. Selain itu, GPRA juga akan meluncurkan proyek cluster
Bukit Cimanggu City Cluster sebanyak 150 unit.

 Selain dua proyek di atas, GPRA juga tengah mengerjakan perumahan Metro Cilegon di Banten, apartemen Belle-
vue Place di Jakarta Selatan, apartemen Bhuvana Ciawi Jakarta Barat dan Grand Park City di Bogor.
(Sumber:bisnis.com)

PTPP Serap 11% Dana Rights Issue

 PT PP (Persero) Tbk. (PTPP), merealisasikan dana penerbitan saham baru atau penawaran umum terbatas (rights
issue) sebesar 11% sampai semester I/2017.

 Realisasi dana rights issue itu sebesar Rp508,45 miliar atau 11% dari hasil bersih sebesar Rp4,37 triliun. Dengan
demikian, sisa dana rights issue sebesar Rp3,86 triliun sampai 30 Juni 2017.

 PTPP mendapatkan Penyertaan Modal Negara (PMN) senilai Rp2,25 triliun dalam APBN Perubahan 2016. Dengan
PMN itu, PTPP juga mendapatkan dana dari investor publik senilai Rp2,1 triliun dari aksi korporasi rights issue.

 Berdasarkan pengumuman yang dibuat oleh perusahaan, sekitar 76% dana rights issue itu akan digunakan se-
bagai belanja modal untuk mendukung proyek-proyek infrastruktur prioritas pemerintah seper� pembangunan
kawasan pelabuhan, jalan tol, apartemen menengah dan hunian, kawasan industri, dan pembangkit listrik.

 Seluruh dana akan digunakan oleh perseroan sebagai setoran modal untuk menambah ekuitas en�tas anak dan
en�tas asosiasi serta perusahaan patungan dalam se�ap investasi yang diusulkan dalam da�ar proyek tersebut.

 Selain itu, sekitar 24% dana lainnya akan digunakan untuk memenuhi kebutuhan modal kerja sebagai bagian dari
pengembangan usaha di bidang infrastruktur seper� pembangkit listrik, jalan tol, kawasan industri dan
pelabuhan. (Sumber:bisnis.com)

ANTM Mulai Ekspor Bijih Bauksit

 PT Aneka Tambang (Persero) Tbk. mulai mengapalkan bijih bauksit ke pasar ekspor usai memperoleh kuota
sebanyak 850.000 ton pada tahun ini. ANTM sudah mulai melakukan ekspor bijih bauksit sebanyak 110.000 ton
ke China.

 ANTM memperoleh kuota ekspor bauksit karena telah memiliki fasilitas pengolahan bijih bauksit melalui proses
chemical grade alumina (CGA). Melalui fasilitas ini, bijih bauksit diolah menjadi alumina hydrate yang biasa
digunakan untuk industri detergen, kertas, semen, water treatment, keramik dan kaca.

 ANTM memiliki 80% saham pada PT Indonesia Chemical Alumina yang memiliki fasilitas pengolahan CGA
berkapasitas 300.000 ton di Tayan Kalimantan Barat. Sisanya sebanyak 20% dimiliki oleh perusahaan asal Jepang
Showa Denko K.K.

 Selain itu, ANTM juga tengah melakukan studi kelayakan bersama PT Indonesia Asaham Alumunium (Inalum)
untuk fasilitas pengolahan bijih bauksit melalui proses smelter grade alumina (SGA), sehingga bisa
memperkirakan besaran investasi. (sumber: Bisnis.com)

July 24, 2017

DAILY INFO

Today’s Info

SIDO Segera Ekspansi ke Filipina

 PT Industri Jamu dan Farmasi Sido Muncul Tbk bakal menggenjot penjualan ekspornya, dengan
berencana untuk ekspansi ke pasar Filipina tahun ini.

 Manajemen SIDO sedang melakukan proses perizinan, salah satunya yaitu registrasi produk, yang
ditargetkan akan selesai pada kuartal IV-2017 mendatang.

 Dengan penetrasi ke pasar Filipina tentunya akan meningkatkan volume penjualan ekspor SIDO.
Saat ini ekspor SIDO hanya berkontribusi 2% dari seluruh penjualan, dengan ekspansi ke Filipina
tentunya akan meningkatkan persentasi ekspor SIDO.

 SIDO memiliki sejumlah alasan memilih Filipina sebagai tujuan pemasaran penuh diantaranya
karena populasinya yang besar yang mencapai setengah dari penduduk Indonesia, dan jenis
konsumen di Filipina hampir sama dengan Indonesia dimana mereka familiar dengan obat herbal.
(sumber: Kontan.co.id)

Produksi Precast WSBP Juni 2017 Capai 864.165 Ton

 Korporasi beton PT Waskita Beton Precast Tbk. (WSBP), memproduksi precast 864.165 ton sampai
Juni 2017. Berdasarkan materi paparan publik yang disampaikan perseroan, perusahaan mem-
perkirakan kapasitas produksi precast tersebut dapat mencapai 3,25 juta ton pada 2017 atau
meningkat dibandingkan dengan 2,65 juta ton pada 2016.

 Pada 2016, dari kapasitas produksi 2,65 juta ton, volume produksi precast yang dibukukan oleh
WSBP mencapai 1,56 juta ton. Seper� diketahui, produk precast yang diproduksi oleh perseroan
antara lain box girder, PCT girder, barrier, RC plate, square pile, spun pile, half slab, U Gu�er, U
Ditch dan sebagainya. Produk precast diproduksi oleh perusahaan di 10 pabrik.

 Sementara itu, WSBP mengantongi kontrak baru Rp5,57 triliun pada semester I/2017 atau mening-
kat 34% dibandingkan dengan Rp4,15 triliun pada semester I/2016. Realisasi kontrak baru itu berar�
45% dari target kontrak baru Rp12,36 triliun sepanjang 2017. Pada 2016, realisasi kontrak baru sebe-
sar Rp12,26 triliun. (sumber : bisnis.com)

PRDA Incar Pasar Ibu dan Anak

 PT Prodia Widyahusada Tbk (PDRA) mulai mengembangkan sayap bisnis dengan membuka klinik dan
laboratorium khusus yang menyasar anak-anak, wanita, dan lanjut usia (lansia). Dengan segmen
yang lebih spesifik itu, PRDA berharap bisa memberi pelayanan lebih maksimal kepada para kon-
sumen.

 Lantaran segmentasi pasarnya spesifik, saat ini PRDA hanya membuka klinik khusus tersebut di be-
berapa kota besar. Tahap awal, mereka membidik Jakarta dan Surabaya. Dalam empat hingga lima
tahun ke depan, jumlah klinik khusus ini akan berkembang hingga 14 gerai.

 Selain berinovasi ke segmen khusus, PRDA juga tetap melanjutkan ekspansi pembukaan gerai labora-
torium umum. Harapannya adalah, tahun ini akan ada tambahan lima hingga tujuh laboratorium
umum yang bisa diluncurkan.

 Hingga pertengahan Juli, PRDA sudah merealisasikan pembangunan dua klinik baru. Penambahan
sisanya akan dilakukan di akhir kuartal III dan sepanjang kuartal IV. Untuk se�ap gerai, PRDA me-
nyiapkan dana investasi sebesar Rp 8 miliar hingga Rp 11 miliar. Mereka juga harus merogoh kocek
untuk sewa gedung selama lima tahun. (sumber : kontan.co.id)

July 24, 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

