
July 25, 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) 7,963 Support Resistance

Value (IDR Billion) 6,643 5,800 5,850
Market Cap. (IDR Trillion) 6,347 5,785 5,870
Total Freq (x) 293,375 5,770 5,885
Foreign Net (IDR Billion) (321.7)

IPO CORNER

IDR (Offer)

Shares
Offer

Lis�ng

Market Review & Outlook

 IHSG Ditutup Naik 0.63%.

 IHSG Fluktua�f, Cenderung Menguat Terbatas
(Range: 5,775-5,825).

Today’s Info

 CSIS Targetkan Kenaikan Pendapatan Konstruksi

 MYRX Akuisisi Lahan 56 Hektar.

 SSMS Refinancing Utang IDR3.5 Triliun.

 ANTM Investasi Lebih Dari IDR1 Triliun Pada ICA

 Pener�ban Impor Bersampak Posi�f u/ ERAA

 DPUM Incar Pertumbuhan Laba 20%

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 24 Juli 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 34.67 4,617							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,801.59 36.16 0.63%

Ni kkei 19,975.67 -124.08 -0.62%

Ha ngseng 26,846.83 140.74 0.53%

FTSE 100 7,377.73 -75.18 -1.01%

Xetra Dax 12,208.95 -31.11 -0.25%

Dow Jones 21,513.17 -66.90 -0.31%

Na sdaq 6,410.81 23.05 0.36%

S&P 500 2,469.91 -2.63 -0.11%

Description Last +/- Chg %

Oi l Price USD/barel 48.60 0.5 1.12%

Gold Price USD/Ounce 1256.52 8.4 0.68%

Ni ckel -LME (US$/ton) 9726.00 257.0 2.71%

Ti n-LME (US$/ton) 20380.00 -60.0 -0.29%

CPO Ma lays i a (RM/ton) 2589.00 -23.0 -0.88%

Coal EUR (US$/ton) 81.75 -0.8 -0.91%

Coal NWC (US$/ton) 84.40 -2.5 -2.88%

Exchange Ra te (Rp/US$) 13308.00 -5.0 -0.04%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,799.7 0.25% 4.72%

Medal i Syariah 1,690.3 0.08% -0.31%

MA Ma ntap 1,558.5 0.82% 17.59%

MD Ass et Mantap Plus 1,461.1 0.47% 8.12%

MD ORI Dua 1,836.0 0.38% 2.95%

MD Pendapa tan Tetap 1,079.5 0.41% 3.01%

MD Rido Tiga 2,188.0 0.62% 10.85%

MD Stabi l 1,146.0 0.34% 4.83%

ORI 1,789.7 -0.76% -3.51%

MA Greater Infras tructure 1,225.5 -1.58% -4.01%

MA Ma xima 900.9 -0.45% -6.79%

MD Capital Growth 1,012.9 -0.19% -6.20%

MA Ma dania Syariah 1,024.1 -0.21% -4.92%

MA Mixed 979.4 -3.83% -11.60%

MA Stra tegic TR 1,018.7 -0.31% -1.09%

MD Kombina s i 773.9 -3.20% -2.15%

MA Multicas h 1,344.3 0.32% 6.11%

MD Kas 1,409.7 0.45% 6.24%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

TLKM Spec.Buy 4,730-4,790 4,580
CPIN B o W 3,300-3,340 3,140
TBIG Spec.Buy 7,200-7,400 6,600
ASII Spec.Buy 8,325-8,475 8,000
BBRI Spec.Buy 15,000-15,200 14,425

July 25, 2017

DAILY INFO

Market Review & Outlook

IHSG Ditutup Naik 0.63%. IHSG ditutup menguat pada akhir perdagangan di awal pekan
kemarin ke level 5,801.59, naik 36.16 poin atau 0.63%. Hampir semua sektor mengalami
penguatan dipimpin oleh Infrastruktur dan Transportasi (+1.39%), Keuangan (+0.98%), dan
Barang Konsumen (+0.67%), kecuali sektor Pertanian (-0.51%) dan Pertambangan (-0.3%).
Saham yang menjadi pendorong utama kenaikan adalah saham-saham bluechip seper�
TLKM (+2.0%), BBCA (+1.9%), BMRI (1.7%), UNVR (+1.3%), dan GGRM (1.7%). Asing kem-
bali mencatatkan net sell sebesar Rp 321.66 Miliar, melanjutkan reli net sell selama 15 hari
berturut-turut. Menurut Gubernur BI Agus Martowardojo, Aliran dana keluar dalam dua
pekan pertama bulan Juli didorong oleh faktor global.

IHSG berakhir menguat di saat bursa saham lainnya di Asia Tenggara bergerak varia�f
dengan indeks SE Thailand (+0,20%), indeks FTSE Malay KLCI (+0,16%), indeks PSEi Filipina
(-0,34%), dan indeks FTSE Straits Time Singapura (-0,05%). Sementara itu, bursa saham
Asia berfluktuasi di kisaran level ter�ngginya dalam 10 tahun, seiring melemahnya perfor-
ma produsen energi dan perusahaan industri sebelum rilis sejumlah laporan laba pekan
ini. Fluktuasi indeks terjadi di saat investor menan�kan serangkaian laporan laba pekan ini,
termasuk Nintendo Co. and Singapore Airlines Ltd.

Di kawasan Asia lainnya, pergerakan indeks Topix dan Nikkei 225 Jepang berakhir di zona
merah pada perdagangan hari kedua berturut-turut, tertekan oleh tren penguatan mata
uang yen yang berpotensi membebani laba ekspor�r. Indeks Kospi ditutup naik 0,06% atau
1,47 poin ke level 2.451,53, memperpanjang reli selama delapan hari perdagangan ber-
turut-turut sekaligus memperbarui rekornya, menyusul disetujuinya budget tambahan
senilai 11 triliun won oleh parlemen negara tersebut. Di sisi lain, bank sentral Amerika
Serikat (AS) The Federal Reserve diperkirakan akan mempertahankan kebijakan

moneternya pada pertemuan FOMC pertengahan pekan ini.

IHSG Fluktua�f, Cenderung Menguat Terbatas (Range: 5,775-5,825). IHSG ditutup men-

guat pada perdagangan kemarin berada di level 5,801. Indeks juga sempat menguji EMA 50 na-

mun belum mampu untuk melewa�nya. Hal tersebut memberikan peluang untuk kembali

melanjutkan penguatannya dan bergerak menuju resistance level 5,825. Stochas�c berada di

wilayah netral, sementara RSI menunjukkan kejenuhan indeks terhadap aksi jual dan berpeluang

menguat. Hari ini diperkirakan indeks bergerak fluktua�f cenderung menguat terbatas.

July 25, 2017

DAILY INFO

Macroeconomic Indicator Calendar (24 - 28 Juli 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

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

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

24 Euro
PMI Manufaktur

Preliminary
Jul-2017 56,8 57,4 57,2

24 AS
PMI Manufaktur

Preliminary
Jul-2017 53,2 52 -

24 AS
Penjualan Rumah Bekas

(MoM)
Jun-2017 -1,8% 1,1% -0,8%

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 25, 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

 Berdasarkan survei mingguan Bank Indonesia (BI) pada

minggu kedua Juli 2017, inflasi Juli 2017 diperkirakan sebesar

0,25% (MoM) dan 3,9% (YoY). (Sumber: Kontan)

GLOBAL

 IMF: proyeksi pertumbuhan ekonomi global di tahun 2017

tetap sedangkan inflasi direvisi menurun. IMF memproyeksi-

kan pertumbuhan ekonomi global pada tahun 2017 sebesar

3,5% (YoY) atau �dak berubah dibandingkan dengan proyeksi

IMF pada April 2017 terutama didorong oleh revisi naik

pertumbuhan ekonomi Tiongkok dan Kawasan Euro meskipun

proyeksi pertumbuhan ekonomi AS direvisi turun dari sebesar

2,3%(YoY) menjadi 2,1 %(YoY) akibat kurang ekspansifnya ke-

bijakan fiskal AS. Sementara itu, inflasi negara-negara maju

diproyeksi hanya sebesar 1,9% di tahun 2017 atau lebih ren-

dah dibandingkan proyeksi sebelumnya sedangkan inflasi

negara berkembang direvisi turun menjadi hanya sebesar 4,5%

dari sebelumnya 4,7% seiring menurunnya harga minyak

mentah dunia. (Sumber: IMF)

 Nigeria setuju untuk bergabung dalam kesepakatan terkait

pemotongan produksi minyak. Kemarin, para pe�nggi OPEC

menggelar pertemuan dengan beberapa negara Non OPEC

yang dipimpin oleh Rusia guna memonitor �ngkat pemenuhan

pemotongan produksi minyak mentah sebesar 1,8 juta barel

mulai dari Januari 2017 hingga Maret 2018. Selain itu, mereka

juga mengemukakan bahwa Nigeria telah setuju untuk

bergabung terkait dengan kesepakatan pemotongan produksi

meski waktu pelaksanannya masih tanda tanya. (Sumber:

CNBC)

 Penjualan rumah bekas di Amerika Serikat (AS) pada Juni

2017 menurun. Penjualan rumah bekas turun sebesar 1,8%

(MoM) menjadi hanya sebesar 5,52 juta unit atau berbanding

terbalik dengan Mei 2017 yang mencatatkan pertumbuhan

sebesar 1,1% serta lebih rendah dibandingkan dengan

proyeksi pasar dengan pertumbuhan nega�f sebesar 0,8%.

(Sumber: Tradingeconomics)

July 25, 2017

DAILY INFO

Today’s Info

CSIS Targetkan Kenaikan Pendapatan Segmen Konstruksi

 PT Cahayasak� Inves�ndo Sukses Tbk. (CSIS) berencana memperbesar raihan pendapatan dari seg-
men konstruksi, ke�mbang furniture. Manajemen CSIS menuturkan pendapatan saat ini masih be-
rasal dari furniture dan konstruksi.

 Saat ini, komposisi pendapatan CSIS sebanyak 60% berasal dari furniture dan 40% berasal dari kon-
struksi. Bila fase I 2017 rampung, kontribusi furniture akan tergeser menjadi 20% terhadap total pen-
dapatan.

 Pada 2017, manajemen op�mis pendapatan dari segmen furniture mengalami kenaikan hingga
100%, karena banyak tender dan pembayaran tender pada umumnya dilakukan pada akhir tahun.
Selain itu, CSIS juga tengah mengantongi cukup banyak komitmen.

 Untuk konstruksi, pembangunan warehouse yang di Sentul sudah rampung hingga 70% dan tahun ini
bisa rampung hingga 100%. Dia mengungkapkan pendapatan tahun ini dan 2016, terbilang cukup
besar warehouse.

 CSIS memproyeksikan nilai penjualan pada 2017 mencapai Rp458 miliar. CSIS juga memproyeksikan
raihan net income mencapai Rp60 miliar dan laba kotor Rp100 miliar hingga akhir tahun ini.
(Sumber:bisnis.com)

MYRX Akuisisi Lahan 56 Hektar

 PT Hanson Interna�onal Tbk. (MYRX) telah berhasil mengakuisisi 56 hektare lahan baru di Maja.
Sepanjang 2017, MYRX memproyeksikan akusisi lahan baru sebanyak 100 hektare secara bertahap.
Untuk meningkatkan jumlah landbank, MYRX mengalokasikan belanja modal senilai Rp500 miliar.

 Untuk memperluas landbank, MYRX juga akan membidik lahan yang lokasinya agak sedikit berjau-
han dari lahan yang telah dikuasai perseroan, dengan catatan masih memungkinkan untuk dibangun
infrastruktur penghubungnya.

 Saat ini, perseroan memiliki cadangan lahan di Maja, Kabupaten Lebak, seluas 517 hektare.
Perseroan sendiri menargetkan pengembangan kota Maja akan mencapai 3.000 hektare hingga
4.000 hektare dalam jangka panjang. (Sumber:bisnis.com)

SSMS Refinancing Utang IDR3.5 Triliun

 PT Sawit Sumbermas Sarana Tbk (SSMS) berencana melakukan pembiayaan kembali atau refinancing
atas salah satu utang yang diperoleh dari PT Bank Negara Indonesia (Persero) Tbk (BBNI).

 Saldo terutang per Maret 2017 lalu total IDR3.5 triliun dan utang itu merupakan bagian dari fasilitas
pinjaman dengan plafon maksimal IDR6 triliun.

 Perusahaan tersebut memperoleh fasilitas dana pada Januari 2017. Dana yang diperoleh dari pin-
jaman tersebut dipecah menjadi beberapa bagian dan dialokasikan sebagai modal ekspansi perus-
ahaan termasuk ekspansi yang dilakukan melalui sejumlah anak usaha.

 Bunga atas pinjaman tersebut terdiri dari dua bagian sesuai dengan jenis pinjaman yang diperoleh.
Bunga untuk pinjaman dalam bentuk rupiah sebesar 9.75% per tahun, sementara bunga atas pin-
jaman dalam bentuk dollar AS sebesar 5.5% per tahun.

 Upaya refinancing yang dilakukan SSMS tersebut menyusul telah disetujuinya rencana SSMS untuk
menerbitkan obligasi berdenominasi dollar Amerika Serikat (AS) atau global bond senilai USD300
juta yang setara IDR3.9 triliun. Persetujuan diperoleh dalam RUPSLB SSMS yang dilakukan
sekitar pertengahan Juli lalu. (sumber: kontan.co.id)

July 25, 2017

DAILY INFO

Today’s Info

ANTM Berinvestasi Lebih Dari IDR1 Triliun Pada ICA

 PT Aneka Tambang Tbk (ANTM) pecah kongsi dengan Showa Denko KK, perusahaan asal Jepang.
Keduanya memiliki kendali atas PT Indonesia Chemical Alumina dengan kepemilikan saham masing-
masing 80% dan 20%.

 Pecahnya kongsi ini seper�nya layak untuk dicerma�. Sebab, ANTM sudah mengucurkan duit untuk
Indonesia Chemical Alumina dengan jumlah yang tergolong besar.

 Berdasarkan laporan keuangan kuartal satu 2017, ANTM sudah mengucurkan saldo awal investasi
untuk anak usahanya ini sebesar IDR1.14 triliun. Ditambah dengan bagian keuntungan penghasilan
komprehensif lain senilai IDR33.39 miliar, maka saldo akhir atas investasi pada ventura bersama
yang telah dikeluarkan ANTM untuk Indonesia Chemical Alumina mencapai IDR1.17 triliun.

 Pada tahun 2010, ANTM bersama konsorsium yang dipimpin oleh PT Wijaya Karya Tbk (WIKA) juga
meneken perjanjian kontrak pengerjaan fasilitas produksi Indonesia Chemical Alumina. Nilai
proyeknya mencapai USD450 juta. (sumber: kontan.co.id)

Pener�ban Impor Berdampak Posi�f u/ ERAA

 Upaya pemerintah mener�bkan impor berisiko �nggi sejak 13 Juli yang lalu disambut gembira oleh
beberapa pelaku industri. Salah satu pelaku industri yang turut menyambut baik hal ini adalah PT
Erajaya Swasembada Tbk (ERAA).

 ERAA memandang pasar gelap sebagai sebuah ancaman bagi bisnis distributor gadget ini. Sebagai
pemain di industri ini yang sudah IPO dan commi�ed untuk berkontribusi kepada pemerintah,
otoma�s juga dirugikan.

 Kerugian �dak hanya dirasa oleh industri, tapi juga konsumen dan juga pemerintah. Menurutnya,
peredaran barang dari pasar gelap di Indonesia cukup dimudahkan dengan banyaknya akses lanta-
ran Indonesia merupakan negara kepulauan. Namun, diyakini bahwa pemerintah bisa mengontrol
distribusi barang-barang di pasar gelap tersebut. Ia juga berharap pemerintah akan lebih ketat
mengawasi ekspor impor. (Kontan)

DPUM Incar Pertumbuhan Laba 20%

 Tahun 2017 bisa jadi tahun yang manis buat PT Dua Putra Utama Makmur Tbk (DPUM). Pendapatan
emiten perikanan itu berpotensi melonjak 45%-50% menjadi Rp 1,40 triliun hingga Rp 1,45 triliun
dibanding tahun lalu Rp 966,89 miliar.

 DPUM yakin laba bersih perusahaannya bakal tumbuh jadi Rp 109 miliar. Di kuartal satu lalu, emiten
yang berdiri 2012 ini sudah mengantongi laba Rp 50 miliar. Kinerja DPUM bakal semakin baik meng-
ingat potensi industri perikanan sangat cerah. Apalagi, perusahaan yang awal berdiri bernama CV
Dua Putra Dewa ini akan menambah kapasitas produksi, produk, dan pasar. Mereka juga mencoba
masuk pasar Eropa untuk mengerek kinerja.

 DPUM sedang melakukan uji tuntas (due diligence) untuk menembus pasar benua biru. Proses ini
untuk mendapatkan izin berupa European Union Number. Jika izin itu terbit, Eropa akan memper-
luas pasar ekspor DPUM. Sebelumnya, perusahaan pengolah hasil laut ini menambah tujuan ekspor
baru ke �ga negara, yaitu Amerika Serikat, India, serta Bahrain.

 Sementara China, Jepang, Malaysia, Thailand, Vietnam dan Singapura merupakan pasar lama mere-
ka. Produk yang diekspor ke negara ini adalah ikan, bayi gurita (baby octopus), juga sotong.
DPUM mengalokasikan capital expenditure (capex) Rp 700 miliar untuk ekspansi fasilitas
produksi. (Kontan)

July 25, 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

