
August 15, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
EXCL 15 Aug EMS
PLIN 15 Aug EMS
CASA 16 Aug EMS
SAFE 18 Aug EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

BTEK 1 : 8 15 Aug
RIGHT ISSUE

Stocks Ratio O : N IDR Cum

JSX DATA

Volume (Million Share) 6,350 Support Resistance

Value (IDR Billion) 4,951 5,765 5,815
Market Cap. (IDR Trillion) 6,358 5,735 5,845
Total Freq (x) 258,906 5,705 5,875
Foreign Net (IDR Billion) (298.1)

IPO CORNER

IDR (Offer)

Shares
Offer

Listing

Market Review & Outlook

 IHSG Bergerak Menguat 0.61% Di Awal Pekan.

 IHSG Fluktuatif, Cenderung Melemah Terbatas
(Range: 5,765-5,815).

Today’s Info

 Laba ITMG Naik 188.62%
 ROTI Rights Issue
 GJTL Tetapkan Kupon Surat Utang 8.37%
 PTBA Kejar Efisiensi Melalui Anak Usaha
 HITS Segera Rambah Bisnis Pengerukan
 FPNI Teken Dua Perjanjian

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 14 August 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 35.54 4,740

DUAL LISTING

Market Close +/- Chg %

IHSG 5,801.49 35.35 0.61%

Nikkei 19,537.10 -192.64 -0.98%

Hangs eng 27,250.23 366.72 1.36%

FTSE 100 7,353.89 43.93 0.60%

Xetra Dax 12,165.12 151.06 1.26%

Dow Jones 21,993.71 135.39 0.62%

Nasdaq 6,340.23 83.68 1.34%

S&P 500 2,465.84 24.52 1.00%

Description Last +/- Chg %

Oi l Price USD/barel 50.73 -1.4 -2.63%

Gold Price USD/Ounce 1280.83 -6.8 -0.53%

Nickel -LME (US$/ton) 10407.00 -208.5 -1.96%

Tin-LME (US$/ton) 20460.00 40.0 0.20%

CPO Malays ia (RM/ton) 2668.00 -15.0 -0.56%

Coal EUR (US$/ton) 86.00 2.4 2.87%

Coal NWC (US$/ton) 90.90 0.1 0.06%

Exchange Rate (Rp/US$) 13349.00 -10.0 -0.07%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,803.2 1.10% 3.82%

Medal i Syariah 1,687.3 0.16% -1.40%

MA Mantap 1,557.2 0.62% 15.50%

MD As set Mantap Plus 1,467.2 1.01% 7.91%

MD ORI Dua 1,911.9 5.56% 5.74%

MD Pendapatan Tetap 1,087.3 2.13% 2.21%

MD Rido Tiga 2,204.9 1.25% 10.43%

MD Stabi l 1,149.9 1.19% 3.98%

ORI 1,794.5 0.00% -4.59%

MA Greater Infras tructure 1,210.5 -1.66% -7.94%

MA Maxima 897.3 -0.66% -9.75%

MD Capita l Growth 1,011.8 -0.87% -8.13%

MA Madania Syari ah 1,018.3 -0.59% -6.16%

MA Mixed 1,082.8 8.66% -2.21%

MA Strategic TR 1,020.4 0.44% -2.77%

MD Kombinas i 777.4 0.31% 0.58%

MA Multicash 1,348.5 0.40% 6.13%

MD Kas 1,414.1 0.48% 6.18%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

SSMS B o Break 1,565-1,575 1,475
AALI S o S 14,850-14,700 15,325
TLKM Spec.Buy 4,790-4,840 4,620
BJTM S o S 675 730
SCMA B o W 2,450-2,510 2,260

August 15, 2017

DAILY INFO

Market Review & Outlook

IHSG Bergerak Menguat 0.61% Di Awal Pekan. IHSG ditutup menguat pada perdagangan

awal pekan kemarin di level 5,801.49, menguat 35.35 poin atau 0.61%, setelah dibuka

dengan gap up di 5,780.7 dibandingkan penutupan akhir pekan di 5,766.14. Seluruh sektor

mencatatkan penguatan dipimpin oleh Aneka Industri (+1.11%), Industri Dasar dan Kimia

(+1.09%), dan Properti (+1.09%). Saham blue chip menjadi pendorong utama kenaikan

yaitu antara lain UNVR (+1.6%), ASII (+1.0%), TLKM (+0.6%), BBRI (+0.5%), BBCA (+0.4%),

dan SMGR (+2.8%). Asing masih mencatatkan aksi jual bersih sebesar Rp 298.1 Miliar

sepanjang perdagangan kemarin.

Selain IHSG, bursa regional dan global utama hampir semuanya mencatatkan penguatan

kecuali bursa Jepang. Nikkei 225 ditutup turun 0.98% setelah libur panjang walau data

ekonomi cenderung lebih baik dari ekspektasi. Sementara itu bursa-bursa lain di Asia

seperti Kospi Korea Selatan (+0.63%), Hang Seng Hong Kong (+1.36%), Shanghai SE China

(+0.9%) serta bursa global seperti Dow Jones Amerika Serikat (+0.07%) dan FTSE Inggris

(+0.52%) bergerak menguat. Meredanya kemungkinan terjadinya perang antara Amerika

Serikat dan Korea Utara turut memberikan sentimen positif bagi investor setelah pekan

lalu mengalami kepanikan atas potensi pecahnya perang.

IHSG Fluktuatif, Cenderung Melemah Terbatas (Range: 5,765-5,815). IHSG ditutup men-

guat pada perdagangan awal pekan kemarin di level 5,801. Indeks berhasil menembus

resistance di 5,790. Namun stochastic menunjukkan sinyal dead cross, mengindikasikan

potensi pelemahan. MACD juga masih menunjukkan kecenderungan melemah. Jika hari ini

IHSG tidak berhasil menembus level resistance selanjutnya di 5,815 maka indeks berpe-

luang untuk bergerak kembali melemah mengarah level 5,765. Hari ini indeks diperkirakan

akan bergerak fluktuatif dengan kecenderungan melemah terbatas.

August 15, 2017

DAILY INFO

Macroeconomic Indicator Calendar (14 - 18 Agustus 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

15 Ekspor Jul-2017 - -11,82% 31,12%

15 Impor Jul-2017 - 17,21% 30,34%

15 Neraca Perdagangan JuL-2017 - 1,63 Miliar 1,10 Miliar

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

15 Jepang Produksi Industri (YoY) Jun-2017 - 1,6% -

15 AS Penjualan Eceran (MoM) Jul-2017 - -0,2% 0,4%

16 Euro PDB (YoY) Preliminary Q2-2017 - 2,1% 2,1%

16 Euro PDB (QoQ) Preliminary Q2-2017 - 0,6% 0,6%

16 AS Building Permits (MoM) Jul-2017 - 9,2% -

16 AS Stok Minyak Mentah - -6,451 juta -

16 FOMC MEETING MINUTES

16 Jepang Ekspor (YoY) Jul-2017 - 9,7% 13,6%

16 Jepang Impor (YoY) Jul-2017 - 15,5% 17%

16 Jepang Neraca Perdagangan Jul-2017 - 440 Miliar 392 Milliar

17 Euro Core CPI (YoY) Jul-2017 - 1,1%

17 Euro CPI (YoY) Jul-2017 - 0,2% 1,3%

17 Euro CPI (MoM) JuL-2017 - 0% -0,5%

17 Euro Neraca Perdagangan Jun-2017 - 21,4 Miliar -

18 Euro
Michigan Consumer

Sentiment Preliminary
Aug-2017 - 93,4 93,9

14 Tiongkok Produksi Industri (YoY) Jul-2017 6,4% 7,6% 7,2%

14 Tiongkok Penjualan Eceran (YoY) Jul-2017 10,4% 11% 10,8%

14 Euro Produksi Industri (YoY) Jul-2017 2,6% 3,9% 2,8%

Sumber: Bloomberg, MCS Estimates, dan Investing (2017)

August 15, 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 0.9 (0.0) 0.89

Bal 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 33.990 0.00% -4.4%

USD/EUR 0.892 0.00% -4.3%

USD/CNY 6.798 0.00% -2.0%

Interest Rate

Others

Exchange Rate

INDONESIA

 Pertumbuhan konsumsi leisure berbanding terbalik dengan

komponen non leisure. Konsumsi kegiatan yang sifatnya

bersenang-senang (hotel, restoran,rekreasi, dan kegiatan

budaya) pada kuartal IV 2016 tumbuh sebesar 5,1% (YoY) dan

meningkat sebesar 6,3% (YoY) di kuartal II-2017. Sementara

komponen non leisure tumbuh sebesar 5% (YoY) di kuartal IV-

2017 dan melambat di kuartal II-2017 menjadi sebesar 4,3%

(YoY). (Sumber: Kontan)

GLOBAL

 Produksi industri dan penjualan eceran Tiongkok Juli 2017

menurun. Produksi industri Tiongkok hanya tumbuh sebesar

6,4% (YoY) atau lebih rendah dibandingkan dengan bulan

sebelumnya sebesar 7,6% (YoY) dan ekspektasi pasar sebesar

7,2% (YoY). Sementara itu, pertumbuhan eceran juga masih di

bawah ekspektasi pasar. Pertumbuhan eceran Juli 2017 hanya

tumbuh sebesar 10,4% (YoY) atau menurun dibandingkan

pertumbuhan eceran bulan sebelumnya sebesar 10,8% (YoY)

dan ekspektasi pasar sebesar 11% (YoY). (Sumber: Investing)

 Pertumbuhan ekonomi Jepang pada kuartal II-2017 tumbuh

di atas ekspektasi. Berdasarkan rilis data awal (preliminary),

ekonomi Jepang pada kuartal II-2017 tumbuh sebesar 4% (YoY)

dan 1% (QoQ) atau lebih tinggi dibandingkan dengan kuartal

sebelumnya sebesar 1,5% (YoY) dan 0,4% (QoQ). Selain itu,

tingkat estimasi awal pertumbuhan ekonomi Jepang juga

berada di atas ekspektasi pasar sebesar 2,5% (YoY) dan 0,6%

(QoQ). (Sumber: Investing)

 Produksi industri Kawasan Euro pada Juni 2017 melambat.

Produksi industri hanya tumbuh sebesar 2,6% (YoY) atau lebih

rendah dibandingkan dengan Mei 2017 sebesar 3,9% (YoY)

serta prediksi pasar sebesar 2,8% (YoY). (Sumber: Investing)

August 15, 2017

DAILY INFO

Today’s Info

Laba ITMG Naik 188.62%

 PT Indo Tambangraya Megah Tbk. (ITMG) mencatatkan penaikan laba periode berjalan yang dapat
diatribusikan ke pemilik entitas induk sebesar 188,62% menjadi USD 105,29 juta pada semester
I/2017 dibandingkan dengan USD 36,48 juta pada semester I/2016.

 Pendapatan bersih naik 22,85% dari USD 609,48 juta pada semester I/2016 menjadi USD 748,78 juta
pada semester I/2017.

 Harga rata-rata penjualan (average selling price/ASP) mencapai USD 70,43 per ton, atau meningkat
2% secara kuartalan dan naik 52% secara tahunan.

 Total produksi batu bara dari operasi di Indonesia pada kuartal II/2017 sebanyak 4,93 juta ton. Jum-
lah tersebut terdiri dari Indominco East Block sebesar 2,82 juta ton, Indominco West Block sebanyak
0,35 juta ton, Trubaindo sebanyak 0,94 juta ton, Bharinto sebanyak 0,45 juta ton, Jorong sebanyak
0,18 juta ton dan Kitadin Embalut sebanyak 0,2 juta ton.

 Jumlah produksi pada kuartal II/2017 tersebut turun 4,27% dari kuartal I/2017 yang mencatatkan
jumlah produksi 5,15 juta ton. Kendati demikian, operasi di Indonesia memang mencatatkan kenai-
kan volume penjualan batu bara pada kuartal II/2017 menjadi 5,34 juta ton atau meningkat 3,49%
dibandingkan kuartal I/2017 yang hanya mencatatkan 5,16 juta ton. Namun, jika dibandingkan pada
kuartal II/2016, jumlah tersebut turun 12,46% dari 6,1 juta ton. (Sumber:bisnis.com)

ROTI Rights Issue

 PT Nippon Indosari Corpindo Tbk. (ROTI) akan melepas maksimal 1,15 miliar saham baru dalam aksi
penawaran umum terbatas dengan hak memesan efek terlebih dahulu (HMETD) atau right issue di
harga pelaksanaan antara Rp1.200 hingga Rp1.300 per saham.

 Berdasarkan prospektus ringkas yang diterbitkan perseroan akhir pekan lalu, jumlah maksimum pen-
erbitan saham baru tersebut setara dengan 18,25% dari modal ditempatkan dan disetor setelah aksi
korporasi ini. Adapun, nilai nominal per saham adalah Rp20.

 Dengan perkiraan harga pelaksanaan antara Rp1.200 hingga Rp1.300, maka ROTI tersebut berpo-
tensi memperoleh dana Rp1,38 triliun hingga Rp1,49 triliun. Rencana perseroan tersebut sudah
mengantongi restu pemegang saham pada 7 Juli 2017.

 Manajemen mengungkapkan, seluruh dana yang diperoleh dari aksi korporasi ini akan dipergunakan
perseroan untuk rencana pengembangan fasilitas produksi untuk lima tahun mendatang.
(Sumber:bisnis.com)

GJTL Tetapkan Kupon Surat Utang 8.37%

 PT Gajah Tunggal Tbk (GJTL) tengah memproses penerbitan surat utang berdenominasi dollar
Amerika Serikat (AS) senilai USD250 juta. Proses pricing juga telah dilakukan.

 Selain surat utang yang bakal dicatatkan di bursa efek Singapura itu menggunakan bunga sebesar
8.375% dengan tenor selama lima tahun. Pembayaran bunga akan dilakukan setiap enam bulan.

 Selain surat utang, GJTL juga memperoleh fasilitas pinjaman IDR534.2 miliar. Perjanjian fasilitas ini
sudah ditandatangani pada 28 Juli lalu dengan PT Prima Sentra Megah sebagai penjamin.

 Fasilitas pinjaman itu menggunakan bunga sesuai dengan jenis kurs pinjaman masing-masing. Untuk
pinjaman dollar AS dari kreditur dalam negeri menggunakan bunga 5.3% per tahun plus LIBOR.

 Sementara, fasilitas pinjaman dalam bentuk dollar AS dari kreditur asing menggunakan bunga 4.95%
per tahun plus LIBOR. Dalam fasilitas pinjaman yang diterima GJTL itu juga terdapat pinja-
man dalam kurs rupiah. Bunganya sebesar 4.10% plus JIBOR. (sumber: kontan.co.id)

August 15, 2017

DAILY INFO

Today’s Info

PTBA Kejar Efisiensi Melalui Anak Usah

 PT Bukit Asam (Persero) Tbk (PTBA) bakal mengejar efisiensi. Salah satu caranya dengan mengurangi
ketergantungan kontrak jasa penambangan dari PT Pamapersada Nusantara.

 Untuk kontrak jasa penambangan, mulai saat ini PTBA bakal memfokuskan kontrak penambangan
pada cucu usahanya, PT Satria Bahana Sarana.

 Manajemen PTBA mengatakan, strategi dari sisi pengeluaran untuk operasi tambang tidak berkurang
dengan dijalankannya strategi tersebut.

 Namun, karena sekitar 25-30% operasi dikelola SBS dan mayoritas kepemilikan saham oleh PTBA
yang dikonsolidasi maka besar penghematan secara tidak langsung terkait dengan porsi pengelolaan
dan kepemilikan saham tersebut.

 Selama semester I 2017, PTBA mengeluarkan biaya IDR5.62 triliun untuk operasional penamban-
gannya. Biaya itu mencakup biaya jasa penambangan hingga pengangkutan pihak ketiga. Dengan
asumsi penghematan 25% saja, PTBA sudah bisa berhemat minimal sekitar IDR1.4 triliun setiap se-
mester. (sumber: kontan.co.id)

HITS Segera Rambah Bisnis Pengerukan

 PT Humpuss Intermoda Transportasi Tbk. akan merambah bisnis pengerukan setelah menggandeng
perusahaan jasa maritim asal Belanda, Royal IHC. Ekspansi ini melengkapi lini bisnis angkutan gas
dan minyak yang selama ini digeluti HITS. Kedua perusahaan tersebut akan membentuk JV dengan
mayoritas saham oleh HITS.

 Rencana kerja sama dengan Royal IHC diharapkan dapat terealisasi pada kuartal IV/2017. Selain
mengerahkan armada milik Royal IHC, HITS juga bakal membeli kapal keruk dengan estimasi biaya
investasi sekitar US$10 juta. Untuk mendanai ekspansi di bisnis pengerukan, HITS telah mendapat
komitmen pinjaman dari perbankan.

 Di sisi lain, HITS tengah melakukan penjajakan kerja sama dengan PT Pelabuhan Indonesia III
(Persero) atau Pelindo III di bisnis pengerukan. (sumber: Bisnis.com)

FPNI Teken Dua Perjanjian

 PT Lotte Chemical Titan Tbk. (FPNI) menandatangani dua perjanjian dengan Lotte Chemical
Corporation untuk uji coba produksi produk jenis baru dan memasarkan produk anyar tersebut.
Kedua perjanjian ditandatangani pada 10 Agustus 2017, dimana untuk perjanjian pertama, FPNI
melalui PT Lotte Chemical Titan Nusantara (LCTN) bersedia untuk melakukan percobaan produksi
produk jenis baru yang salah satu bahan bakunya akan disediakan oleh Lotte Chemical Corporation
(LCC).

 Untuk perjanjian kedua, yakni perjanjian penjualan, LCTN berhak untuk menjual produk hasil
produksi percobaan dan dapat melakukan penjualan produk tersebut ke pasar.

 FPNI melalui LCTN juga menandatangani amandemen perjanjian dengan Lotter Data
Communication Company (LDCC) yang sepakat untuk mengubah penyediaan layanan SAP License
Maintenance ke LCTN.

 Keuntungan dari transaksi ini bagi FPNI adalah mempermudah LCTN untuk mendapatkan hak untuk
menggunakan lisensi software SAP maintenance, yang akan sangat membantu kelancaran dan
efektifitas proses bisnis dan operasional LCTN. (sumber: Bisnis.com)

August 15, 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

