
August 28, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BBHI 30 Aug EMS

MMLP 30 Aug EMS
GEMS 4 Sep EMS
SILO 4 Sep EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

RIGHT ISSUE

Stocks Ratio O : N IDR Cum

JSX DATA

Volume (Million Share) 9,691 Support Resistance

Value (IDR Billion) 4,997 5,890 5,935
Market Cap. (IDR Trillion) 6,482 5,870 5,960
Total Freq (x) 288,377 5,850 5,985
Foreign Net (IDR Billion) (281.7)

IPO CORNER
PT. Emdeki Utama

IDR (Offer) 590—800

Shares 500,000,000
Offer 13—15 Sep

Listing 20 Sep

Market Review & Outlook

 IHSG Cetak Rekor ke 5.915,36.

 IHSG Fluktuatif, Cenderung Menguat Terbatas
(Range: 5,890-5,935).

Today’s Info

 Laba BSSR Naik 311.54%

 ACES Tambah Satu Gerai Baru

 DKFT Peroleh Rekomendasi Ekspor 700.000 Ton

 LPKR Raih Marketing Sales Rp 2.4 Triliun

 CLEO Operasikan Pabrik Baru di Akhir Tahun

 DILD Bentuk Usaha Patungan

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 25 August 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 35.71 4,761

DUAL LISTING

Market Close +/- Chg %

IHSG 5,915.36 21.25 0.36%

Nikkei 19,452.61 98.84 0.51%

Hangs eng 27,848.16 329.56 1.20%

FTSE 100 7,401.46 -5.60 -0.08%

Xetra Dax 12,167.94 -12.89 -0.11%

Dow Jones 21,813.67 30.27 0.14%

Nas daq 6,265.64 -5.68 -0.09%

S&P 500 2,443.05 4.08 0.17%

Description Last +/- Chg %

Oi l Price USD/barel 52.41 0.4 0.71%

Gold Price USD/Ounce 1287.84 1.3 0.10%

Nickel -LME (US$/ton) 11426.00 -263.0 -2.25%

Tin-LME (US$/ton) 20455.00 -160.0 -0.78%

CPO Malays ia (RM/ton) 2733.00 -17.0 -0.62%

Coal EUR (US$/ton) 88.50 2.2 2.49%

Coal NWC (US$/ton) 94.90 -0.5 -0.58%

Exchange Rate (Rp/US$) 13346.00 -1.0 -0.01%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,819.2 1.14% 5.40%

Medal i Syariah 1,695.9 0.25% -0.74%

MA Mantap 1,559.8 0.09% 15.03%

MD Asset Mantap Plus 1,475.5 0.97% 8.40%

MD ORI Dua 1,914.0 4.16% 6.57%

MD Pendapatan Tetap 1,099.6 1.77% 4.34%

MD Rido Tiga 2,217.9 1.37% 10.85%

MD Stabi l 1,155.5 0.80% 4.94%

ORI 1,812.7 1.45% -2.86%

MA Greater Infras tructure 1,232.6 0.36% -7.04%

MA Maxima 912.1 1.26% -8.49%

MD Capita l Growth 1,031.6 1.84% -2.90%

MA Madania Syariah 1,031.2 0.54% -2.07%

MA Mixed 1,082.8 10.07% -1.19%

MA Strategic TR 1,022.1 0.32% -2.97%

MD Kombinas i 776.9 -0.09% 2.04%

MA Multicas h 1,350.4 0.42% 6.13%

MD Kas 1,417.4 0.53% 6.27%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

KAEF Spec.Buy 3,400 3,210
GGRM Spec.Buy 75,000-75,550 70,900
ASII B o Break 8,250-8,325 7,900
AALI Trd. Buy 15,450-15,600 15,025
WSKT B o W 2,290-2,330 2,170

August 28, 2017

DAILY INFO

Market Review & Outlook

IHSG Cetak Rekor ke 5.915,36. Setelah tergelincir dari rekor sebelumnya akibat profit
taking, IHSG mampu rebound dan menyentuh level tertinggi lagi dengan ditutup menguat
0,36% atau 21,25 poin ke level 5.915,36. Enam indeks sektoral berakhir di zona hijau,
dipimpin sektor konsumer (+1,29%) dan properti (+1,13%). Sementara sektor yang men-
galami pelemahan terdalam adalah sektor tambang dengan penurunan 0,67%. Namun
investor asing mencatatkan net sell sebesar Rp281,70 miliar. Beberapa saham yang men-
jadi pendorong IHSG adalah HMSP (+1,65%), BBCA (+0,79%), UNVR (+0,91%), dan ICBP
(+2,91%).

IHSG menguat di saat mayoritas bursa saham lainnya di Asia Tenggara terpantau memerah
(indeks FTSE Malay KLCI turun 0,36%, indeks FTSE Straits Time Singapura turun 0,29%, dan
indeks SE Thailand turun 0,04%), terkecuali indeks PSEi Filipina yang naik 0,13%.

Sementara di kawasan Asia lainnya, indeks Nikkei 225 dan Topix ditutup menguat masing-
masing 0,51% dan 0,30%, di tengah depresiasi nilai tukar yen terhadap dolar AS yang
berpotensi mendorong prospek laba eksportir. Sama halnya dengan indeks Kospi dan
Hang Seng yang ditutup naik 0,11% dan 1,20%.

Bursa AS ditutup dengan kenaikan tipis ditopang aksi pembagian dividen, dimana indeks
DJIA ditutup naik 0,14%, indeks Nasdaq turun tipis 0,09%, dan indeks S&P 500 naik 0,17%.
Selama sepekan, Dow Jones telah menanjak 0,65%, S&P 500 naik 0,72%, dan Nasdaq naik
0,79%. Pada pertemuan bank sentral dunia pekan lalu, Gubernur The Fed tidak
mengeluarkan pernyataan mengenai rencana kenaikan suku bunga.

IHSG Fluktuatif, Cenderung Menguat Terbatas (Range: 5,890-5,935). IHSG ditutup men-

guat pada perdagangan akhir pekan kemarin berada di level 5,915. Indeks kembali men-

galami all-time high dan berpeluang untuk berlanjut menuju level berikutnya di 5,935.

MACD yang berada pada kecenderungan menguat memberikan peluang terjadinya pen-

guatan,namun stochastic yang mengalami overbought berpotensi menghambat laju pen-

guatan indeks. Hari ini diperkirakan indeks kembali fluktuatif cenderung menguat terba-

tas.

August 28, 2017

DAILY INFO

Macroeconomic Indicator Calendar (21 - 26 Agustus 2017) Macroeconomic Indicator Calendar (28 Agustus - 1 September 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

1 PMI Manufaktur Aug-2017 - 48,6 49,7

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

29 Jepang
Tingkat Pengangguran

Terbuka
Jul-2017 - 2,8% 2,8%

30 AS PDB (Preliminary) Q2-2017 - 2,6% 2,7%

30 AS
EIA Stok Simpanan Minyak

Mentah

Week Ended

August25th-2017
- -3,3 juta barel -0,2 juta barel

30 Euro Consumer Confidence Aug-2017 - 14,1 14,5

30 Euro
Inflasi Inti

(YoY, Preliminary)
Aug-2017 - 1,2% 1,3%

30 Euro Inflasi (YoY, Preliminary) Aug-2017 - 1,3% 1,5%

30 Euro
Tingkat Pengangguran

Terbuka
Aug-2017 - 9,1% 9,1%

30 Jepang Penjualan Ritel (YoY) Jul-2017 - 2,1% 1,5%

31 AS Initial Jobless Claims
Week Ended

August26th-2017
- 234 Ribu 236 Ribu

31 AS Continuing Jobless Claims
Week Ended

August19th-2017
- 1954 Ribu 1950 Ribu

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

31 AS PCE (MoM) Jul-2017 - 0,1% 0,1%

1 AS Non Farm Payrolls Aug-2017 - 209 Ribu 190 Ribu

1 AS
Tingkat Pengangguran

Terbuka
Aug-2017 - 4,3% 4,3%

1 AS
Michigan Consumer

Sentiment
Aug-2017 - 93,4 97,1

1 Jepang PMI Manufaktur Jul-2017 - 52,1 52,8

1 Tiongkok PMI Manufaktur Jul-2017 - 51,1 51,2

Sumber: Tradingeconomics dan Investing (2017)

August 28, 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

Bal tic Dry 870.0 21.0 -82.00

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 4.268 0.00% -4.3%

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

 Fokus pada rilis data PMI Manufaktur. Dari berita ekonomi

dalam negeri, investor diperkirakan akan fokus pada rilis data

PMI Manufaktur Agustus 2017 (rilis 1 September) yang

diprediksi meningkat dibandingkan bulan sebelumnya.

(Sumber: Tradingeconomics)

GLOBAL

 Agenda Trumponomics. Selain rilis data ekonomi, pasar juga

diperkirakan akan fokus pada agenda ekonomi Trump di mana

pada minggu ini diperkirakan akan mulai berkampanye terkait

dengan reformasi pajak. Sebelumnya, Trump juga bersikukuh

terhadap proposal pendanaan tembok batas dengan Meksiko

di mana ia mengancam akan melakukan penghentian

(shutdown) aktivitas pemerintahan agar proposal pembiayaan

tersebut direalisasi oleh kongres dengan waktu hingga akhir

September 2017. Selain itu, jika proposal pendanaan tersebut

disetujui maka batas atas utang pemerintah yang diatur oleh

undang-undang akan terlampaui.

 Fokus pada data pertumbuhan ekonomi dan inflasi Amerika

Serikat (AS) serta rilis data inflasi Kawasan Euro. Minggu ini,

pasar diperkirakan akan fokus pada rilis data awal

(preliminary) pertumbuhan ekonomi AS pada kuartal II-2017

(rilis 30 Agustus) yang diprediksi meningkat dibandingkan

kuartal sebelumnya. Selain itu, data inflasi yang diukur melalui

Personal Consumption Expenditure (PCE) pada Juli 2017

(rilis 31 Agustus) diperkirakan juga akan dibandingkan dengan

bulan sebelumnya. Selain itu, investor juga diperkirakan akan

fokus pada rilis data awal inflasi Kawasan Euro pada Agustus

2017 (rilis 30 Agustus) yang diperkirakan meningkat

dibandingkan bulan sebelumnya. (Sumber: Tradingeconomics)

August 28, 2017

DAILY INFO

Today’s Info

Laba BSSR Naik 311.54%

 PT Baramulti Suksessarana Tbk. (BSSR) mencatatkan kenaikan laba priode berjalan yang dapat diatri-
busikan ke pemilik entitas induk sebesar 311,54% menjadi USD 42,06 juta pada semester I/2017 dari
USD 10,22 juta pada semester I/2016.

 Pada paruh pertama tahun ini, perseroan membukukan penjualan sebesar USD 189,69 juta atau naik
76,05% dari USD 107,75 juta pada paruh pertama tahun lalu. Meskipun, beban pokok penjualan
memang mengalami peningkatan sebesar 41,54% menjadi USD 105,76 juta.

 Penjualan perseroan ditopang oleh penjualan ke negara tujuan China yang mencatatkan kenaikan
180,42% menjadi USD 56,28 juta pada semester I/2017 dari USD 20,07 juta pada semester I/2016.
Selain China, pasar Korea Selatan juga mengalami peningkatan 219,34% dari USD 9,1 juta pada se-
mester I/2016 menjadi USD 29,06 juta pada semester I/2017.

 Sementara itu, pasar India dan Filipina mengalami penurunan 6,03% dan 17,99%. Pasar Malaysia
mengalami penurunan 87,37%. Pada paruh pertama tahun ini, perseroan juga menjajaki pasar baru
yakni Thailand, Taiwan dan Kamboja. Dari ketiga negara tersebut, perseroan meraih pendapatan
penjualan sebesar USD 5,18 juta.

 Adapun, untuk pasar domestik, posisi perseroan juga semakin kuat dengan mencatatkan kenaikan
pendapatan dari penjualan batu bara sebesar 152,12% dari USD 17,44 juta pada semester I/2016
menjadi USD 43,97 juta pada semester I/2017. (Sumber:bisnis.com)

ACES Tambah Satu Gerai Baru

 PT Ace Hardware Indonesia Tbk. (ACES) mengumumkan akan membuka satu gerai baru pada Selasa,
29 Agustus 2017 pekan depan. Gerai baru tersebut akan berlokasi di Linc Square Kemang Pratama,
Jawa Barat. Gerai tersebut memiliki luasan sekitar 1.974 meter persegi.

 Gerai tersebut merupakan gerai ke sembilan yang dibuka perseroan sepanjang tahun ini. Dengan
demikian, perseroan akan memiliki total 136 gerai.

 Sebelumnya, manajemen ACES pernah mengungkapkan ingin menambah sedikitnya 10 hingga 15
gerai baru hingga akhir tahun ini. Perseroan menargetkan dapat mengoperasikan 200 gerai pada
2020 mendatang. (Sumber:bisnis.com)

DKFT Peroleh Rekomendasi Ekspor 700.000 Ton

 PT Central Omega Resources Tbk. (DKFT) akan segera melakukan ekspor bijih nikel berkadar rendah
usai mengantongi rekomendasi ekspor dari Kementerian Energi dan Sumber Daya Mineral.

 Ekspor nikel berkadar rendah itu akan dilakukan perseroan melalui anak usahanya PT Mulia Pacific
Resources. Adapun, dalam rekomendasi ekspor tersebut, perseroan memperoleh kuota sebesar
700.000 wet metric ton (WMT).

 Perseroan saat ini juga masih menunggu rekomendasi izin ekspor bijih nikel berkadar rendah untuk
anak usaha perseroan lainnya yakni PT Itamatra Nusantara yang masih dalam proses.

 Dengan diperolehnya rekomendasi ekspor bijih mineral dari Kementerian ESDM maka perseroan
memilki peluang untuk membukukan pendapatan dari sektor pertambangan.

 Selain itu, dengan adanya kembali kegiatan ekspor ini akan dapat memberikan kontribusi ekonomi
bagi pemerintah serta menumbuhkan kegiatan ekonomi masyarakat di sekitar lokasi tambang.
(sumber : bisnis.com)

August 28, 2017

DAILY INFO

Today’s Info

LPKR Raih Marketing Sales Rp 2,4 Triliun

 PT Lippo Karawaci Tbk. (LPKR) membukukan membukukan marketing sales senilai Rp2,4 triliun pada
paruh pertama tahun ini.

 Ketut Budi Wijaya, Presiden Direktur LPKR mengatakan, dalam dua tahun terakhir ini merupakan
tahun yang penuh tantangan bagi sektor properti yang menghasilkan pertumbuhan pendapatan
yang relatif datar serta penurunan profitabilitas. Dia mengungkapkan, hal ini disebabkan oleh mele-
mahnya permintaan atas perumahan.

 Dia mengungkapkan, bahwa Meikarta adalah kota internasional baru yang paling ambisius dan
menarik dan merupakan proyek investasi terbesar milik Lippo sejak lebih dari enam dekade terakhir.
Meikarta ini terletak di jantung koridor Jakarta-Botabek-Bandung yang berkembang pesat, dimana
60% perekonomian nasional Indonesia berada.

 Saat ini, LPKR telah menjual sebanyak 109.820 unit dalam proyek Meikarta yang akan diserahkan
pada 31 Desember 2018 kepada masyarakat.(sumber : bisnis.com)

CLEO Operasikan Pabrik Baru di Akhir Tahun

 PT Sariguna Primatirta Tbk. (CLEO) berencana operasikan dua pabrik baru di penghujun tahun nanti.
Kemajuan pembangunan dua pabrik tersebut sudah mencapai 90%, tinggal tunggu izin edar dan SNI.

 Sepanjang tahun ini, CLEO sudah melakukan perampungan pembangunan dua pabrik baru. Perusa-
haan yang bergerak dalam bisnis air minum dalam kemasan (AMDK) ini membangun pabrik yang
berlokasi di Ungaran, Jawa Tengah dan Kendari, Sulawesi Tenggara.

 Sebelumya, CLEO berencana mengoperasikan dua pabrik tersebut pada semester I 2017. Pabrik di
Ungaran akan dioperasikan pada bulan Mei sedangkan di Kendari pada bulan Juni. Pembangunan
satu pabrik baru tersebut menalan investasi sebesar Rp 10 miliar - Rp 20 miliar.

 Pada Mei 2017, CLEO tercatat memiliki 19 pabrik yang tersebar dibeberapa provinsi di Indonesia
seperti Kalimantan, Silawesi, Bali, Lombok, dan Jawa dengan kapasitas produksi mencapai 1,6 miliar
liter. Adapun penambahan pabrik akan menaikkan kapasitas produksi sebesar 5%-10%. (sumber :
kontan.co.id)

DILD Bentuk Usaha Patungan

 PT Intiland Development Tbk (DILD) membentuk usaha patungan melalui penandatanganan Share
Holders Agreement (SHA). Perjanjian tersebut disepakati pada 23 Agustus 2017. Pembentukan SHA
tersebut untuk mengembangkan proyek Fifty Seven Promenade di Jalan Teluk Betung di Kebon Me-
lati, Jakarta Pusat.

 Perusahaan yang terlibat dalam perjanjian tersebut yakni antara DILD, PT Galang Gema Pradana
(Galang), PT Raharja Mitra Familia (RMF) dan Reco Promenade Private Limited (Reco). Sebagai cata-
tan, RMF merupakan anak perusahaan Intiland.

 Nantinya, RMF akan menerbitkan saham baru dari portepel kepada Reco sebesar 85.020 saham
atau sejumlah sekitar Rp 230 miliar. Sebesar Rp 85 miliar akan dihitung sebagai setoran modal dan
sisanya akan dihitung sebagai agio saham.

 Sehingga setelah penyetoran modal tersebut dilakukan oleh Reco, kepemilikan saham Intiland men-
jadi 36,63%, Galang 29,97% dan Reco sebesar 33,40%. (sumber : kontan.co.id)

August 28, 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

