
August 04, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
ITMA 11 Aug EMS
EXCL 15 Aug EMS
PLIN 15 Aug EMS
CASA 16 Aug EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum
SMSM Div 15 04 Aug

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

SMDR 1 : 20 04 Aug
RIGHT ISSUE

Stocks Ratio O : N IDR Cum

JSX DATA

Volume (Million Share) 6,239 Support Resistance

Value (IDR Billion) 5,454 5,760 5,800
Market Cap. (IDR Trillion) 6,334 5,745 5,820
Total Freq (x) 257,484 5,730 5,830
Foreign Net (IDR Billion) (305.1)

IPO CORNER
PT. Ayana Land International

IDR (Offer) 103

Shares 3,000,000,000
Offer 02 Aug 2017

Listing 07 Aug 2017

Market Review & Outlook

 IHSG Melemah 0,75%.

 IHSG Cenderung Melemah (Range: 5,760-5,800).

Today’s Info

 CTRA Segera Luncurkan Proyek Baru

 GGRM Beli Lahan IDR845.31 Miliar

 Pendapatan BLTZ Naik 15.89%

 Laba WOOD Naik 32.93%

 TOPS Incar Proyek Apartemen IDR15 T

 Pendapatan SSIA Naik Tipis di 1H17

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 3 August 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 35.17 4,686

DUAL LISTING

Market Close +/- Chg %

IHSG 5,780.58 -43.67 -0.75%

Nikkei 20,029.26 -50.78 -0.25%

Hangseng 27,531.01 -76.37 -0.28%

FTSE 100 7,474.77 63.34 0.85%

Xetra Dax 12,154.72 -26.76 -0.22%

Dow Jones 22,026.10 9.86 0.04%

Nasdaq 6,340.34 -22.30 -0.35%

S&P 500 2,472.16 -5.41 -0.22%

Description Last +/- Chg %

Oi l Price USD/barel 52.01 -0.4 -0.67%

Gold Price USD/Ounce 1262.23 -5.1 -0.40%

Nickel -LME (US$/ton) 10335.00 30.5 0.30%

Tin-LME (US$/ton) 20770.00 35.0 0.17%

CPO Malays ia (RM/ton) 2588.00 -42.0 -1.60%

Coal EUR (US$/ton) 81.50 0.0 0.06%

Coal NWC (US$/ton) 90.30 -1.2 -1.31%

Exchange Rate (Rp/US$) 13326.00 2.0 0.02%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,796.2 0.21% 3.54%

Medal i Sya riah 1,689.0 -0.29% -1.17%

MA Manta p 1,553.0 0.46% 16.74%

MD Asset Ma ntap Plus 1,461.4 0.37% 7.82%

MD ORI Dua 1,897.4 3.41% 5.01%

MD Penda patan Tetap 1,084.1 0.71% 2.12%

MD Rido Tiga 2,194.4 0.92% 10.76%

MD Sta bi l 1,147.1 0.29% 4.02%

ORI 1,783.4 0.17% -5.10%

MA Greater Infrastructure 1,210.9 -3.95% -7.42%

MA Maxima 893.1 -2.25% -9.81%

MD Capi ta l Growth 1,009.1 -3.00% -8.19%

MA Madania Syaria h 1,017.9 -1.50% -6.98%

MA Mixed 963.6 -5.38% -13.00%

MA Strategic TR 1,019.3 -0.30% -2.79%

MD Kombinas i 782.2 -2.37% -0.94%

MA Multi ca sh 1,346.7 0.40% 6.07%

MD Kas 1,411.7 0.42% 6.17%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

ITMG S o S 19,700-19,250 21,000
PBRX B o Break 545-560 505
LPKR S o S 700-685 755
ASRI Trd. Buy 362-370 338
BBTN S o S 2,530-2,510 2,670

August 04, 2017

DAILY INFO

Market Review & Outlook

IHSG Melemah 0,75%. IHSG ditutup melemah 0,75% atau 43,67 poin ke level 5.780,58,
yang masih diwarnai aksi profit taking oleh sebagian besar investor. Tujuh indeks sektoral
berakhir di zona merah, dipimpin oleh sektor tambang (-2,52%) dan infrastruktur (-0,90%).
Adapun sektor pertanian dan properti masih menguat masing-masing 0,30% dan 0,17%.
Investor asing mencatatkan net sell sebesar Rp305,07 miliar. Beberapa saham yang men-
jadi market laggard adalah TLKM (-2,08%), UNVR (-1,60%), BYAN (-19,93%), dan UNTR (-
3,95%).

Bursa saham di Asia Tenggara bergerak mixed, dimana indeks FTSE Malay KLCI menguat
0,07%, FTSE Straits Time Singapura melemah 0,22%, SE Thailand turun 0,08%, dan PSEi
Filipina menguat 0,05%. Sementara di bursa AS, indeks S&P 500 dan Nasdaq ditutup mele-
mah masing-masing 0,22% dan 0,35%, terbebani saham teknologi. Indeks DJIA naik tipis
0,04%, mencatatkan kenaikan dalam delapan hari berturut-turut.

Bursa AS sedikit melemah setelah Wall Street Journal melaporkan bahwa Penasihat
Khusus Robert Mueller telah menolak juri agung di Washington untuk menyelidiki tuduhan
campur tangan Rusia dalam pemilihan presiden AS 2016 silam. Di sisi lain, pelaku pasar
juga kini tengah menunggu data laporan ketenagakerjaan bulanan yang akan dirilis hari
ini. Sebelumnya, kemarin Data Departemen Tenaga Kerja AS menunjukkan klaim
pengangguran mingguan yang turun pekan lalu, menunjukkan semakin ketatnya pasar
tenaga kerja. Data tersebut terkait langsung dengan rencana The Fed selanjutnya, dimana
The Fed berencana mulai melepas portofolio yang kini mencapai US$4,5 triliun sebelum
akhir tahun. Sementara laporan lain juga menunjukkan indeks non-manufaktur yang turun
6,1%.

IHSG Cenderung Melemah (Range: 5,760-5,800). IHSG ditutup melemah pada perdagangan
kemarin berada di level 5,780. Indeks berpotensi untuk kembali melanjutkan pelemahannya sete-
lah belum mampu bertahan di atas EMA 20, di mana berpotensi menuju support level yang
berada di 5,760 hingga 5,745. Stochastic juga berada pada kecenderungan melemah dan berpo-
tensi untuk berlanjut. Namun jika indeks berbalik menguat maka berpeluang menguji 5,800. Hari
ini diperkirakan indeks cenderung melemah.

August 04, 2017

DAILY INFO

Macroeconomic Indicator Calendar (31 - 4 Agustus 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

1 PMI Manufaktur Jul-2017 48,6 49,5 50,1

1 Inflasi (YoY) Jul-2017 3,88% 4,37% 3,87%

1 Inflasi (MoM) Jul-2017 0,22% 0,69% 0,18%

1 Kunjungan Wisman (YoY) Jun-2017 16,17% 11,51% -

1 Inflasi Inti (YoY) Jul-2017 3,05% 3,13% 3,00%

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

31 Euro Inflasi (YoY) Flash Jul-2017 1,3% 1,3% 1,2%

31 Euro Pengangguran Terbuka Jun-2017 9,1% 9,3% 9,2%

1 Tiongkok PMI Manufaktur Jul-2017 51,1 50,4 50,3

1 Jepang PMI Manufaktur Jul-2017 52,1 52,4 52,2

2 AS
Stok Simpanan Minyak

Mentah

Week Ended July 28th—

2017

-1,5 Juta

Barel
-7,2 Juta Barel -1,4 Juta Barel

3 AS Continuing Jobless Claim
Week Ended July

22nd - 2017
1968 Ribu 1965 Ribu 1955 Ribu

3 AS Initial Jobless Claim
Week Ended July

29th - 2017
240 Ribu 245 Ribu 242 Ribu

4 AS Neraca Perdagangan Jun-2017 - USD-46,5 Miliar USD-46 Miliar

4 AS Ekspor Jun-2017 - USD192 Miliar USD193 Miliar

4 AS Impor Jun-2017 - USD238,54 Miliar USD238,9 Miliar

4 AS Nonfarm Payroll Jul-2017 - 222 Ribu 183 Ribu

4 AS Pengangguran Terbuka Jul-2017 - 4,4% 4,3%

1 AS PCE (YoY) Jun-2017 1,4% 1,5% -

Sumber: Tradingeconomics, Investing, Bloomberg, dan Bank Indonesia (2017)

August 04, 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

Ba l tic 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 34.040 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

 Bank Indonesia memprediksi pertumbuhan ekonomi kuartal

II-2017 sebesar 5,01% - 5,1%. Sementara itu, untuk akhir

tahun 2017, pertumbuhan ekonomi bisa mencapai 5,2% (YoY)

sedangkan untuk tahun 2018 diproyeksi sebesar 5,1% - 5,6%

(YoY). (Sumber: Kontan)

GLOBAL

 Klaim tunjangan pengangguran awal Amerika Serikat (AS)

meningkat. Data klaim tunjangan pengangguran awal (initial

jobless claims) pada minggu yang berakhir pada 29 Juli 2017

turun menjadi sebesar 240 ribu klaim dibandingkan periode

sebelumnya sebesar 245 ribu klaim. Sementara itu, klaim

tunjangan pengangguran berkelanjutan (continuing jobless

claims) meningkat menjadi sebesar 1968 ribu klaim pada

minggu yang berakhir 22 Juli 2017. (Sumber: Investing)

 Hari ini, investor diperkirakan akan fokus pada data

nonfarm payroll dan pengangguran terbuka AS. Kedua data

tersebut diprediksi akan menurun. (Sumber: Investing dan

Bloomberg)

August 04, 2017

DAILY INFO

Today’s Info

CTRA Segera Luncurkan Proyek Baru

 PT Ciputra Development Tbk. (CTRA) berencana meluncurkan proyek baru di CitraGarden Sidoarjo
pada kuartal III/2017. Adapun nilai investasi untuk proyek CitraGarden Sidoarjo mencapai Rp500
miliar, dengan total unit sebanyak 350 unit. Proyek anyar ini akan diluncurkan pada kuartal III/2017.

 Awalnya, CTRA berencana meluncurkan enam proyek residensial baru, belum termasuk denga
proyek di Sidoarjo ini. Hingga Mei 2017, CTRA telah meluncurkan dua proyek yakni CitraLand
Cibubur dan CitraLand Talassa City Makassar.

 Sementara itu, empat proyek lain yang akan diluncurkan pada paruh kedua tahun ini adalah Ciputra
Beach Resort, The Newton 2- Ciputra World Jakarta 2 (CWJ) Extension, The Suites Apartment-CWJ 2
dan CitraPlaza Batam.

 Hingga akhir tahun lalu, total lahan yang telah dikembangkan untuk proyek CitraGarden Sidoarjo
mencapai 3 ha atau setara Rp33,9 miliar. Pada akhir tahun lalu, harga jual tanah rata-rata di Sidoarjo
mencapai Rp5,02 juta, atau meningkat 58,3% dalam kurun waktu 3 tahun terakhir. (sumber : bis-
nis.com)

GGRM Beli Lahan Rp 845,31 Miliar

 PT Gudang Garam Tbk. (GGRM) membeli tanah seluas 2,68 juta meter persegi dengan nilai
Rp845,31 miliar untuk mengembangkan bandara terpadu di Kediri, Jawa Timur.

 Anak usaha dengan kepemilikan 99,99% GGRM yakni PT Surya Dhoho Investama (SDHI) melakukan
pembelian tanah dari perusahaan terafiliiasi yakni PT Bukit Dhoho Indah (BDI).

 Nilai transaksi pembelian tanah tersebut Rp845,313 miliar di mana nilai transaksi itu berdasarkan
lembaga penilai KJPP Rengganis, Hamid & Rekan.

 Adapun objek tanah dengan luas 2,68 meter persegi yang berlokasi di empat desa di Kabupaten
Kediri, yakni Desa Bulusari di Kecamatan Tarokan, Desa Grogol di Kecamatan Grogol, Desa Jatirejo
dan Desa Tiron di Kecamatan Banyakan. (sumber : bisnis.com)

Pendapatan BLTZ Naik 15.89%

 PT Graha Layar Prima Tbk (BLTZ) mencatatkan kenaikan pendapatan sebesar 15,89% dari Rp274,6
miliar menjadi Rp381,25 miliar pada semester I/2017.

 Berdasarkan laporan keuangan yang dipublikasikan, Kamis (3/8/2017), terlihat pendapatan terbesar
perseroan berasal dari penjualan tiket bioskop yang berkontribusi 67,57% terhadap pendapatan
perseroan. Pendapatan dari penjualan tiket bioskop sebagai usaha utama tercatat sebesar Rp257,62
miliar meningkat 44,1% dari periode yang sama tahun lalu sebesar Rp178,71 miliar.

 Selain melalui bioskop, tercatat pendapatan pun berasal dari penjualan makanan dan minuman
yang berkontribusi 23,25% terhadap pendapatan perseroan.

 Penjualan makanan dan minuman membukukan pendapatan sebesar Rp88,65 miliar atau mening-
kat 37,7% dari periode sebelumnya sebesar Rp64,38 miliar. Adapun, pendapatan dari slot iklan se-
besar Rp32,01 miliar.

 Sementara itu, perseroan mencatatkan laba bersih sebesar Rp11,66 miliar sepanjang paruh pertama
2016. Posisi ini berubah dibandingkan dengan periode yang sama tahun lalu yang membukukan rugi
bersih sebesar Rp11,69 miliar. Total aset perseroan hingga 30 Juni 2017 sebesar Rp1,56 triliun.
(Sumber:bisnis.com)

August 04, 2017

DAILY INFO

Today’s Info

Laba WOOD Naik 32.93%

 PT Integra Indocabinet Tbk (WOOD) pada enam bulan pertama 2017 mencatat laba Rp 90,72 miliar.
Pencapaian ini lebih tinggi 32,93% dibanding periode yang sama tahun 2016, yang sebesar Rp 68,25
miliar.

 Angka penjualan pada semester I tercatat Rp 846,24 miliar, naik 24,79% year on year dari sebelum-
nya Rp 627,8 miliar.

 Sementara beban pokok penjualan perusahaan naik 36,1% menjadi Rp 572,16 miliar dari sebelum-
nya Rp 417,9 miliar.

 Penjualan WOOD pada semester I-2017 disumbang oleh penjualan produk manufaktur untuk
ekspor sebesar Rp 676,32 miliar, produk kehutanan untuk lokal sebesar Rp 51,76 miliar, produk
manufaktur untuk lokal sebesar Rp 98,89 miliar, dan produk perdagangan untuk lokal yakni Rp
19,28 miliar. (Sumber:kontan.co.id)

TOPS Incar Proyek Apartemen Rp15 T

 PT Totalindo Eka Persada Tbk (TOPS) tengah membidik proyek apartemen untuk mencapai target
kontrak baru tahun ini. Perusahaan konstruksi ini tengah menjajaki beberapa proyek apartemen
dengan nilai mencapai sekitar Rp 1,5 triliun.

 Totalindo masih cukup opimistis bisa mencapai target kontrak baru yang ditetapkan sebesar Rp 3
triliun tahun 2017. Maklum, perusahaan yang baru melantai di Bursa Efek Indonesia (BEI) pada Juni
2017 lalu ini telah mengantongi kontrak anyar Rp 2 triliun dalam tujuh bulan pertama tahun ini.

 Pencapaian kontrak baru Totalindo hingga mencapai Rp 2 triliun didukung dengan perolehan kon-
trak baru dari proyek dari perusahaan properti Agung Sedayu Group senilai Rp 440 miliar pada akhir
Juli 2017. Proyek tersebut adalah Sedayu City Phase I sebanyak 3 tower dari total 20 tower di Kelapa
Gading Jakarta yang merupakan apartemen kelas menengah.

 Dalam proyek ini, Totalindo Eka Persada menjadi kontraktor utama dari proyek tersebut. Rencana
awal pembangunannya akan dilaksanakan pada Agustus 2017 dan akan dikerjakan dalam waktu 29
bulan. (Kontan)

Pendapatan SSIA Naik Tipis di 1H17

 Bisnis perhotelan PT Surya Semesta Internusa Tbk (SSIA) masih tercatat positif selama semester I
2017. Meski naik tipis, sektor perhotelan perusahaan ini masih membukukan pertumbuhan 3,8% di
tengah perekonomian yang lesu ini.

 SSIA membukukan pendapatan dari bisnis hotel sebesar Rp 326,2 miliar selama enam bulan per-
tama tahun 2017. Sedangkan pada periode yang sama tahun lalu pendapatannya mencapai Rp
314,3 miliar.

 Bisnis hotel menyumbang pendapatan sebesar 20,9% terhadap total pendapatan usaha SSIA selama
semester I. Pendapatan hotel ini, sekitar 66,6% disumbang oleh pendapatan dari Gran Melia Jakarta
(GMJ) dan Melia Bali Hotel (MBH).

 Tingkat hunian Gran Melia Jakarta selama enam bulan pertama tahun ini adalah 42,9%, turun di-
bandingkan periode yang sama tahun lalu yakni 47,2%. Rata-rata tarif sewa kamar (Average Room
Rate/ARR) juga mengalami penurunan menjadi US$ 103,7 dari US$ 109,1 pada semester I
tahun 2016. (Kontan)

August 04, 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

