
August 24, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BNGA 24 Aug EMS
ARTA 25 Aug EMS
FPNI 25 Aug EMS
HERO 25 Aug EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ra�o Cum
DVLA Div 35 24 Aug

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

RIGHT ISSUE

Stocks Ra�o O : N IDR Cum

JSX DATA

Volume (Million Share) 11,030 Support Resistance

Value (IDR Billion) 6,641 5,895 5,930
Market Cap. (IDR Trillion) 6,480 5,880 5,950
Total Freq (x) 374,728 5,865 5,965
Foreign Net (IDR Billion) 364.9

IPO CORNER
PT. Emdeki Utama

IDR (Offer) 590—800

Shares 500,000,000
Offer 13—15 Sep

Lis�ng 20 Sep

Market Review & Outlook

 IHSG Catat Rekor Ter�nggi Baru.

 IHSG Fluktua�f, Cenderung Menguat Terbatas
(Range: 5,895-5,930).

Today’s Info

 BIRD dan Go-Jek Kerjasama

 Laba Bersih TBIG Turun 39%

 WIKA Gedung IPO Tahun Ini

 TINS Akan Terbitkan Obligasi

 BYAN Terbitkan Global Bond USD 600 Juta

 SRIL Cari Pinjaman Rp 1.3 Triliun

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 23 August 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 35.99 4,803							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,914.02 33.73 0.57%

Nikkei 19,434.64 50.80 0.26%

Hangseng 27,401.67 0.00 0.00%

FTSE 100 7,382.65 0.91 0.01%

Xetra Dax 12,174.30 -55.04 -0.45%

Dow Jones 21,812.09 -87.80 -0.40%

Nasdaq 6,278.41 -19.07 -0.30%

S&P 500 2,444.04 -8.47 -0.35%

Description Last +/- Chg %

Oi l Price USD/barel 52.57 0.7 1.35%

Gold Price USD/Ounce 1287.45 1.2 0.09%

Nickel-LME (US$/ton) 11606.50 243.0 2.14%

Tin-LME (US$/ton) 20670.00 180.0 0.88%

CPO Malays ia (RM/ton) 2723.00 -6.0 -0.22%

Coal EUR (US$/ton) 86.40 0.0 0.00%

Coal NWC (US$/ton) 94.80 -0.5 -0.47%

Excha nge Rate (Rp/US$) 13359.00 16.0 0.12%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,814.9 0.89% 5.16%

Medal i Sya riah 1,691.8 0.02% -0.92%

MA Mantap 1,559.4 0.46% 15.57%

MD Asset Mantap Plus 1,472.7 0.85% 8.20%

MD ORI Dua 1,910.1 3.72% 6.08%

MD Pendapatan Tetap 1,093.6 1.51% 3.46%

MD Rido Tiga 2,212.5 1.44% 10.68%

MD Stabi l 1,152.2 0.64% 4.56%

ORI 1,809.6 1.32% -3.13%

MA Greater Infra structure 1,232.9 1.25% -6.42%

MA Maxima 915.1 1.77% -7.79%

MD Capi ta l Growth 1,029.3 0.32% -5.76%

MA Madania Sya riah 1,029.8 0.81% -2.66%

MA Mixed 1,083.0 9.28% -1.53%

MA Strategic TR 1,022.3 0.37% -2.49%

MD Kombinas i 778.7 0.46% 2.86%

MA Multi cash 1,349.8 0.43% 6.15%

MD Kas 1,416.9 0.56% 6.24%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

ASII Trd. Buy 8,100-8,200 7,750
CTRA S o S 1,170 1,270
ADRO Spec.Buy 2,010-2,070 1,915
MEDC B o Break 3,070-3,110 2,920
INDY Trd. Buy 1,310 1,130

August 24, 2017

DAILY INFO

Market Review & Outlook

IHSG Catat Rekor Ter�nggi Baru. IHSG ditutup naik +0.57% ke 5,914.02 dan mencatatkan

rekor ter�nggi baru setelah Rapat Dewan Gubernur (RDG) Bank Indonesia memutuskan

untuk menurunkan BI 7-day Reverse Repo Rate sebesar 25 basis poin menjadi 4.5%. Sektor

pertambangan (+1.91%) mengalami kenaikan terbesar sedangkan sektor industri dasar (-

0.50%) mengalami koreksi terbesar. Kenaikan IHSG terjadi ditengah bursa regional yang

ditutup bervariasi.

Bursa Amerika Serikat ditutup melemah dengan indeks Dow Jones turun -0.40%, S&P 500

turun -0.35% dan Nasdaq turun -0.30%. Pernyataan dari Presiden Donald Trump men-

imbulkan kecemasan akan adanya potensi shutdown jika Kongres AS gagal menyetujui

dana untuk pembangunan tembok di perbatasan Meksiko. Kongres akan memiliki waktu

kerja selama 12 hari usai dari reses. Kongres memiliki waktu pada 5 September untuk

menaikkan plafon utang. Koreksi tertahan setelah Ketua DPR AS Paul Ryan memuji

rencana reformasi pajak yang dianggap akan mendorong pertumbuhan ekonomi. Selain

itu, pasar juga menan�kan pidato Gubernur the Fed, Janet Yellen pada pertemuan akhir

pekan ini.

IHSG Fluktua�f, Cenderung Menguat Terbatas (Range: 5,895-5,930). Indeks kembali di-

tutup menguat pada perdagangan kemarin berada di level 5,914. Indeks tampak sednag

bergerak melewa� resistance level 5,895 dan/atau mengalami all-�me high, di mana ber-

peluang untuk melanjutkan penguatannya menuju resistance level 5,930. MACD berada

pada kecenderungan menguat, namun jika indeks berbalik melemah maka berpotensi

menguji 5,895. Hari ini diperkirakan indeks bergerak fluktua�f cenderung menguat

terbatas.

August 24, 2017

DAILY INFO

Macroeconomic Indicator Calendar (21 - 26 Agustus 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

22 BI-7DRRR Aug-2017 4.5% 4.75% 4.75%

22 Lending Facility Rates Aug-2017 5.25% 5.50% 5.50%

22 Deposit Facility Rates Aug-2017 3.75% 4% 4%

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

22 Euro ZEW Economic Sen�ment Aug-2017 29,3 35,6 34,2

23 Jepang PMI Manufaktur (Flash) Aug-2017 52,8 52,1 52,3

23 AS PMI Manufaktur (Flash) Aug-2017 52,5 53,3 53,3

23 AS
Penjualan Rumah Baru

(MoM)
Jul-2017 -9,4% 1,9% 0,5%

23 AS
Stok Simpanan Minyak

Mentah

Week Ended August

18th -2017

-3,327 Juta

Barel
-8.94 Juta Barel -

23 Mario Draghi’s Speech

23 Euro PMI Manufaktur (Flash) Aug-2017 57,4 56,6 56,3

24 AS Con�nuing Jobless Claims
Week Ended August

 12th -2017
- 1953 Ribu 1950 Ribu

24 AS Ini�al Jobless Claims
Week Ended August

 19th -2017
- 232 Ribu 238 Ribu

25 Jepang Inflasi In� (YoY) Jul-2017 - 0,4% 0,5%

25 Jepang Inflasi (YoY) Jul-2017 - 0,4% 0,4%

25 Janet Yellen’s Speech

26 Mario Draghi’s Speech

Sumber: Bloomberg, MCS Es�mates, dan Inves�ng (2017)

August 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 0.0 19.71

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 96.975 0.00% -3.1%

USD/JPY 110.110 0.00% -3.0%

USD/SGD 1.382 0.00% -2.6%

USD/MYR 4.261 0.00% -4.7%

USD/THB 34.040 0.00% -3.8%

USD/EUR 0.893 0.00% -4.0%

USD/CNY 6.798 0.00% -1.8%

Interest Rate

Others

Exchange Rate

INDONESIA

 Realisasi belanja modal pemerintah pada semester II-2017

meningkat. Tercatat belanja modal hingga akhir Juli 2017

mencapai Rp58 triliun atau meningkat sebesar 17,89% (YoY)

dibandingkan dengan periode yang sama di tahun 2016

sebesar RpRp49,2 triliun. Meskipun demikian, kenaikan

realisasi belanja modal didorong oleh �ngginya penyerapan

pada kuartal I-2017 yang tumbuh sebesar 15,69% (YoY)

sedangkan pada kuartal II-2017 melambat dengan

pertumbuhan hanya sebesar 4,39% (YoY). (Sumber: Kontan)

 Menkeu pas�kan, harga minyak BBM bersubsidi, gas LPG 3

kg, dan tarif listrik pada tahun 2018 �dak dinaikkan seiring

cukupnya alokasi subisidi dalam APBN 2018 untuk

mengan�sipasi potensi kenaikan harga minyak dunia.

(Sumber: Kontan)

GLOBAL

 Data awal PMI manufaktur Jepang dan Kawasan Euro

meningkat sedangkan Amerika Serikat menurun. Es�masi

awal PMI manufaktur Jepang pada Agustus 2017 tercatat sebe-

sar 52,8 atau meningkat dibandingkan bulan sebelumnya sebe-

sar 52,1 dan ekspektasi pasar sebesar 52. Sementara itu, PMI

manufaktur Kawasan Euro meningkat menjadi sebesar 57,4

dibandingkan bulan sebelumnya sebesar 56,6 dan ekspektasi

pasar sebesar 56,4. Hal yang berbeda terjadi di AS di mana

data awal PMI manufaktur menurun menjadi sebesar 52,5

dibandingkan bulan sebelumnya sebesar 53,3 dan prediks

pasar sebesar 53. (Sumber: Tradingeconomics)

 Penjualan rumah baru di AS menurun. Penjualan rumah baru

di AS pada Juli 2017 hanya sebesar 571 ribu unit atau tumbuh

nega�f sebesar 9,4% dibandingkan bulan sebelumnya dengan

penjualan sebesar 640 ribu unit. (Sumber: Tradingeconomics)

 Sedikit petunjuk dari pidato Mario Draghi. Sesuai prediksi

pasar, Mario Draghi nampaknya telah belajar dari

kesalahannya pada Juni lalu dengan hanya memberikan sedikit

petunjuk dalam pidato di acara symposium ekonomi di Jackson

Hole mengenai kebijakan moneter ECB selanjutnya terutama

terkait dengan keberlanjutan program quan�ta�ve easing

(QE)nya. Sebagai informasi, Juni lalu Draghi menyatakan bah-

wa semua data ekonomi Area Euro menunjukkan indi-

kasi pemulihan di mana pernyataan tersebut

diterjemahkan pasar bahwa ekonomi Area Euro membaik dan

ECB akan menghen�kan program QEnya. Hasilnya nilai tukar

Euro terhadap USD meningkat dras�s begitu pula dengan

�ngkat yield. (Sumber: CNBC)

August 24, 2017

DAILY INFO

Today’s Info

BIRD dan Go-Jek Kerjasama

 Kerja sama antara PT Blue Bird Tbk. (BIRD) dengan aplikasi online berbasis transportasi Go-Jek mulai
membuahkan hasil.

 Dampak kerja sama dengan Go-Jek yang dimulai pada Februari 2017 cukup posi�f. Menurutnya, ada
tren pembaikan revenue pada kuartal II/2017. Adapun pendapatan pada kuartal I/2017 mencapai
Rp1,03 triliun dan pada kuartal II/2017 mencapai Rp1,05 triliun. Bila dikalkulasi pendapatan bersih
pada semester I/2017 mencapai Rp2,08 triliun.

 Kerja sama dengan aplikasi online Go-Jek dilakukan sejak Februari 2017, dan efek posi�f akan se-
makin terasa pada kuartal berikutnya. BIRD akan lebih banyak mengandalkan teknologi informasi
dalam memas�kan penyebaran armada.

 Selain itu, hal yang dilakukan oleh BIRD untuk meningkatkan pendapatan adalah memas�kan waktu
menjemput pelanggan lebih cepat guna meningkatkan kenyamanan. (sumber : bisnis.com)

Laba Bersih TBIG Turun 39%

 PT Tower Bersama Infrastuctrure Tbk. (TBIG) mencatatkan pendapatan Rp1,94 triliun pada semester
I/2017. Akan tetapi, laba bersih turun 39,5% menjadi Rp509,11 miliar.

 Perseroan membukukan laba bersih sebesar Rp509,11 miliar sepanjang semester I/2017. Laba bersih
tersebut turun 39,5% jika dibandingkan dengan periode yang sama tahun lalu yakni Rp841,99 miliar.

 Padahal, perseroan mampu membukukan pendapatan Rp1,94 triliun, naik 7,18% dari periode yang
sama tahun lalu yakni Rp1,81 triliun.

 Pendapatan yang tercatat perseroan berasal dari penyewaan menara telekomunikasi kepada pihak
ke�ga yakni operator telekomunikasi. PT Telekomunikasi Selular tercatat sebagai kontributor mayori-
tas pendapatan TBIG yakni sebesar Rp847,01 miliar atau setara 45,03% dari pendapatan. Disusul
oleh PT Indosat Tbk. (ISAT) sebesar Rp450,05 miliar atau setara 23,19 dari keseluruhan pendapatan,
dan PT XL Axiata (EXCL) menyumbang Rp265,71 miliar atau setara dengan 13,69%. (sumber :
bisnis.com)

WIKA Gedung IPO Tahun Ini

 PT Wijaya Karya Tbk (WIKA) memas�kan anak usahanya yakni Wika Gedung akan menginjak lantai
bursa tahun ini. Rencananya, Wika Gedung bakalan IPO dengan menggunakan buku Juni.

 Underwriter yang ditunjuk berasal dari sekuritas BUMN seper� Mandiri Sekuritas dan Bahana Seku-
ritas. Selain itu, WIKA Gedung juga akan memakai jasa underwriter swasta seper� CIMB Sekuritas.
Novel mengatakan, saham WIKA Gedung akan dilepas pada Oktober atau awal November menda-
tang.

 WIKA Gedung berniat menjual 30%-35% saham pada ini�al public offering (IPO). Target dana yang
dibidik perusahaan ini sekitar Rp 3 triliun-Rp 3,5 triliun. WIKA gedung akan memakai seluruh dana
IPO untuk ekspansi.

 Sebenarnya WIKA merencanakan IPO dua anak usaha. Tapi, Novel mengatakan, salah satu anak pe-
rusahaan WIKA, yakni WIKA Realty masih dalam kajian untuk IPO. Salah satu hal yang juga menjadi
per�mbangan IPO WIKA Realty adalah kemungkinan dibuatnya holding proper�. Ia juga menyebut-
kan bahwa evaluasi dan persetujuan dari kementerian BUMN untuk IPO WIKA Realty juga harus dil-
akukan. (sumber : kontan.co.id)

August 24, 2017

DAILY INFO

Today’s Info

TINS Akan Terbitkan Obligasi

 PT Timah Tbk (TINS) akan menerbitkan surat utang dengan plafon sebesar Rp 2,8 triliun. Tahap
pertama, nilai emisi yang diterbitkan Rp 1,5 triliun. Emisi terbagi menjadi dua bagian, yakni Obligasi
Berkelanjutan I Timah Tahap I/2017 senilai Rp 1,2 triliun dengan kupon yang ditawarkan 8,5%-9%,
serta TINS juga akan menerbitkan Sukuk Ijarah Berkelanjutan I Timah Tahap I/2017 sebanyak-
banyaknya Rp 300 miliar.

 Dari jumlah tersebut, sebesar Rp 1,05 triliun atau setara 70% dari perolehan dana akan digunakan
untuk memenuhi kebutuhan capex perusahaan. Porsi ini masih dibagi lagi menjadi dua bagian, yakni
30% untuk rekondisi peralatan produksi dan 40% untuk peningkatan kapasitas produksi perusahaan.
Lalu, sebesar Rp 450 miliar atau setara 30% akan digunakan untuk pelunasan sebagian utang jangka
pendek yang berasal dari fasilitas kredit modal kerja rupiah.

 Berikut perincian jadwal aksi korporasi tersebut. Masa penawaran awal: 24 Agustus-6 September
2017; Perkiraan tanggal efek�f: 18 September 2017; Perkiraan masa penawaran Umum: 20
September, 22 September, 25 September 2017; Perkiraan tanggal penjatahan: 26 September 2017;
Perkiraan tanggal distribusi secara elektronik: 29 September 2017; Perkiraan tanggal pencatatan: 2
Oktober 2017. (sumber: Kontan.co.id)

BYAN Terbitkan Global Bond USD 600 Juta

 Pemegang saham PT Bayan Resources Tbk (BYAN) memberikan persetujuan bagi perusahaan untuk
menerbitkan global bond senilai US$ 600 juta yang akan dicatatkan di Bursa Efek Singapura. Global
bond bertenor 7 tahun tersebut akan ditawarkan dengan kupon 10%, yang merupakan batas
maksimal yang dimohonkan persetujuannya dari pemegang saham. Sehingga masih ada potensi
kupon lebih rendah.

 Dana yang diperoleh akan digunakan untuk refinancing utang fasilitas pinjaman berjangka senilai
US$ 544,21 juta dan fasilitas modal kerja US$ 34 juta, yang berasal dari ANZ Bank, Bank Mandiri,
HSBC, JP Morgan Chase Bank, dan sejumlah kreditur lain.

 Teknis penerbitan global bond BYAN sempat berubah. Penerbitan �dak lagi diterbitkan melalui anak
usaha, melainkan langsung oleh BYAN. (sumber: Kontan.co.id)

SRIL Cari Pinjaman Rp1,3 Triliun

 PT Sri Rejeki Isman Tbk (SRIL) kembali mencari pendanaan baru melalui instrumen perbankan. SRIL
tengah memproses pinjaman sindikasi senilai US$ 100 juta atau setara sekitar Rp 1,3 triliun.
Pinjaman tersebut memiliki tenor �ga tahun. Adapun bunga yang dikenakan setara LIBOR plus 250
bps. BNP Paribas, HSBC, dan Taipei Fubon menjadi pihak arranger atas fasilitas pinjaman tersebut.

 Dana tersebut digunakan untuk refinancing utang dan working capital, namun, rincian porsi atas
masing-masing alokasi penggunaan dana masih belum diketahui. Berdasarkan laporan keuangan
kuartal I 2017, SRIL juga memiliki utang kepada �ga bank yang menjadi arranger tersebut, yang akan
jatuh tempo pada 2018.

 SRIL tahun ini menargetkan penjualan tumbuh 8% hingga 12% dibanding realisasi tahun lalu US$
679,94 juta. Hingga kuartal I tahun ini, realisasi pendapatan sebesar US$ 180,2 juta, naik 7%
dibanding periode yang sama tahun sebelumnya US$ 168,7 juta. (sumber: Kontan.co.id)

August 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

