
08 August 2018

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda

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
AGRO 1,000 : 271 400 06 Sep

JSX DATA

Volume (Million Shares) 9,089 Support Resistance

Value (Billion IDR) 7,858 6,055 6,115

Frequency (Times) 398,132 6,015 6,140

Market Cap (Trillion IDR) 6,866 5,975 6,180

Foreign Net (Billion IDR) 106.54

IPO CORNER

IDR (Offer)

Shares

Offer

Listing

Market Review & Outlook

 IHSG Turun -0.16%.

 IHSG Fluktuatif, Cenderung Menguat Terbatas
(6,055—6,115).

Today’s Info

SMRU Bukukan Pendapatan Rp369,21 Miliar

Proyek ADRO Targetkan 5000 MW dalam 5 Tahun

Realisasi Produksi Batu Bara Capai BYAN 61.67%

FILM JV Dengan Perusahaan China dan Korea

Madusari Murni Indah Patok IPO Rp500-Rp600

SMSM Serap Capex Rp 69 Miliar

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 07 August 2018

Saham Mkt US$ Rp

Telkom (TLK) NY 24.65 3,555

DUAL LISTING

Market Close +/- Chg %

IHSG 6,091.25 -9.88 -0.16%

Nikkei 22,662.74 155.42 0.69%

Hangseng 28,248.88 429.32 1.54%

FTSE 100 7,718.48 54.70 0.71%

Xetra Dax 12,648.19 49.98 0.40%

Dow Jones 25,628.91 126.73 0.50%

Nasdaq 7,883.66 23.99 0.31%

S&P 500 2,858.45 8.05 0.28%

Description Last +/- Chg %

Oil Price (Brent) USD/barel 74.65 0.9 1.22%

Oil Price (WTI) USD/barel 69.17 0.2 0.23%

Gold Price USD/Ounce 1215.03 5.0 0.41%

Nickel-LME (US$/ton) 13763.00 169.0 1.24%

Tin-LME (US$/ton) 19636.00 41.0 0.21%

CPO Malaysia (RM/ton) 2195.00 15.0 0.69%

Coal EUR (US$/ton) 96.50 2.5 2.66%

Coal NWC (US$/ton) 106.35 0.4 0.38%

Exchange Rate (Rp/US$) 14440.00 -40.0 -0.28%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medali Dua 1,851.4 0.46% 2.90%

Medali Syariah 1,674.0 0.39% -1.12%

MA Mantap 1,529.3 0.10% -1.81%

MD Asset Mantap Plus 1,491.1 0.37% 1.98%

MD ORI Dua 1,930.9 0.14% 1.08%

MD Pendapatan Tetap 1,091.0 0.04% 0.82%

MD Rido Tiga 2,132.7 0.30% -3.28%

MD Stabil 1,155.2 0.27% 0.74%

ORI 1,741.3 -0.08% -2.53%

MA Greater Infrastructure 1,231.0 7.09% 2.40%

MA Maxima 953.5 6.60% 7.51%

MA Madania Syariah 1,006.9 3.01% -1.26%

MD Kombinasi 815.7 4.88% 5.12%

MA Multicash 1,419.3 0.18% 5.27%

MD Kas 1,497.9 0.44% 6.03%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

MEDC Spec.Buy 1,125-1,150 1,025
INCO Spec.Buy 4,550-4,650 4,290
ADHI B o Break 1,775-1,800 1,670
PWON Trd. Buy 585/590 535
JPFA Trd. Buy 2,350-2,390 2,160

08 August 2018

DAILY INFO

Market Review & Outlook

IHSG Turun -0.16%. IHSG ditutup turun -0.16% ke 6,091 akibat aksi ambil untung. Sektor agrikul-

tur (-0.86%) mengalami koreksi terbesar sedangkan sektor pertambangan (+1.37%) mengalami

kenaikan tertinggi. Saham HMSP, GGRM dan JPFA menjadi market leader sedangkan saham

UNVR, BBRI dan TLKM menjadi market laggard. Pelemahan IHSG tersebut berkebalikan dengan

mayoritas bursa Asia yang menguat.

Wall Street ditutup menguat dengan S&P 500 naik +0.28% mendekati rekor tertinggi sepanjang

masa, Dow naik +0.50% dan Nasdaq naik +0.31% dipicu oleh rilis kinerja keuangan kuartal II 2018

yang positif dimana sekitar 80% perusahaan dalam indeks S&P 500 melaporkan laba yang melam-

paui ekspektasi. Hal tersebut menimbulkan optimisme akan pertumbuhan ekonomi AS ditengah

kecemasan perang dagang antara AS dengan negara-negara mitra dagang utamanya.

IHSG Fluktuatif, Cenderung Menguat Terbatas (6,055—6,115). IHSG pada perdagangan kemarin

ditutup melemah tipis berada di level 6,091. Indeks berpeluang untuk melanjutkan konsolidasi

setelah bergerak di atas EMA 200 dan menguji kembali resistance level 6,115. MACD berada pada

kecenderungan menguat, namun stochastic yang mengalami overbought berpotensi menghambat

laju penguatan indeks yang jika berbalik melemah dapat menguji 6,055. Hari ini diperkirakan

indeks bergerak fluktuatif cenderung menguat terbatas.

08 August 2018

DAILY INFO

Macroeconomic Indicator Calendar (19 - 23 Maret 2018) Macroeconomic Indicator Calendar (06 Agustus — 10 Agustus 2018)

Sumber: Tradingeconomics, Bloomberg, dan MCS Estimates (2018)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

06 Pertumbuhan Ekonomi (QoQ) Kuartal-II 4,21% -0,42% 2,02%

06 Consumer Confidence Jul-18 124,8 128,1 128,0

10 Current Account Kuartal-II - USD -5,5 miliar USD -5,6 miliar

06 Pertumbuhan Ekonomi (YoY) Kuartal-II 5,27% 5,06% 5,10%

07 Cadangan Devisa Jul-18 USD 118,3 miliar USD 119,8 miliar USD 119,0 miliar

GLOBAL

Tgl Indikator Negara Series Data Aktual Sebelumnya Proyeksi

07 Neraca Perdagangan Jerman Jun-18 EUR 21,8 miliar EUR 19,7 miliar EUR 24,5 miliar

08 Neraca Perdagangan Tiongkok Jul-18 - USD 41,61 miliar USD 26,00 miliar

08 Cadangan Minyak Mentah AS
Week Ended,

Aug 03 - 2018
- 3,80 juta barel -1,40 juta barel

09 Tingkat Inflasi (YoY) Tiongkok Jul-18 - 1,9% 2,1%

09 Lelang Obligasi 10 Tahun AS - - 2,86% -

09
Wholesale Inventories

(MoM)
AS Jun-18 - 0,4% 0,0%

09 Initial Jobless Claims AS
Week Ended,

Aug 04-2018
- 218 ribu 217 ribu

09 Continuing Jobless Claims AS
Week Ended,

July 28-2018
- 1724 ribu 1736 ribu

10
Pertumbuhan Ekonomi

Annualized Prelim.
Jepang Kuartal-II - -0,6% 0,9%

10
Pertumbuhan Ekonomi

Prelim. (YoY)
Inggris Raya Kuartal-II - 1,2% 1,4%

10 Tingkat Inflasi (YoY) AS Jul-18 - 2,9% 2,9%

08 August 2018

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

Description Last Chg 1D (Ppt) Chg YTD (Ppt)

JIBOR O/N 4.067% -14.723 -3.859

JIBOR 1 Week 4.434% -11.705 -4.337

JIBOR 1 5.443% -12.186 -5.126

JIBOR 1 Year 6.039% -3.705 -5.925

Description Last Chg 1D (Pts) Chg YTD (Pts)

CDS 5Y (BPS) 112.8 0.4 33.37

EMBIG 448.2 0.9 -19.74

BFCIUS 0.5 0.0 -0.42

Bal tic Dry 20,347,810.0 (296,970.0) 2,941,030.00

Description Last Chg 1D (%) Chg YTD (%)

USD Index 93.219 0.00% 2.9%

USD/JPY 109.910 0.00% -0.8%

USD/SGD 1.337 0.00% 1.3%

USD/MYR 3.950 0.00% -1.2%

USD/THB 32.105 0.00% -0.3%

USD/EUR 0.839 0.00% 2.5%

USD/CNY 6.334 0.00% -2.5%

Interest Rate

Others

Exchange Rate

INDONESIA

 Cadangan Devisa Indonesia Kembali Menurun. Posisi

cadangan devisa Indonesia pada bulan Juli kembali

mengalami penurunan sebesar US$ 1,5 miliar menjadi US$

118,3 miliar. Penurunan ini disebabkan oleh intervensi Bank

Indonesia untuk stabilisasi nilai Rupiah pada Bulan Juli.

Posisi cadangan devisa saat ini menurut Bank Indonesia (BI),

masih setara dengan 6,7 bulan pembiayaan impor dan

pembayaran utang luar negeri Indonesia, di atas standar

kecukupan internasional, 3 bulan impor. Meskipun

demikian, penurunan ini merupakan penurunan yang

keenam kalinya secara berturut-turut sejak Februari 2018,

dan ini merupakan sinyal penting bagi pemerintah

Indonesia untuk melakukan intervensi kebijakan terkait

cadangan devisa. (sumber: Kontan)

GLOBAL

 Tambahan Tarif Impor AS Dari Tiongkok Segera

Diimplementasikan. Pada tanggal 23 Agustus 2018, AS akan

secara resmi mulai mengumpulkan tarif impor dari

Tiongkok sebesar 25% untuk 297 barang impor senilai

US$ 16 miliar. Pengenaan tarif ini bertujuan untuk kembali

menekan Tiongkok setelah pada bulan sebelumnya, AS

mengenakan tarif kepada barang impor Tiongkok senilai

US$ 34 miliar, yang kemudian dibalas oleh pengenaan tarif

impor oleh Tiongkok. Adapun barang impor yang terkena

dampak tarif tersebut ialah semikonduktor, plastik, barang

kimia, dan juga perlengkapan perkeretaapian. Dari

pengusaha AS sendiri, Presiden Asosiasi Industri

Semikonduktor mengungkapkan kekecewaan bahwa

kebijakan tarif tersebut justru merugikan industri AS

sendiri. (sumber: Reuters)

08 August 2018

DAILY INFO

Today’s Info

SMRU Bukukan Pendapatan Rp369,21 Miliar

 Emiten jasa pertambangan batu bara PT SMR Utama Tbk. (SMRU) membukukan pendapatan senilai
Rp369,21 miliar pada semester I/2018. Nilai itu turun tipis 0,22% year-on-year (yoy). Dalam laporan
keuangan yang dipublikasikan Selasa (7/8/2018), SMRU melaporkan pendapatan per Juni 2018 sebe-
sar Rp369,21 miliar. Angka itu terkoreksi 0,22% yoy dari sebelumnya Rp370,04 miliar.

 Perincian pendapatan ialah jasa penambangan Rp360,99 miliar, naik dari sebelumnya Rp358,65 mil-
iar. Adapun, penyewaan alat berat sebesar Rp8,22 miliar, turun dari semester I/2017 sebesar
Rp11,39 miliar.

 Pada semester I/2018, perseroan membukukan rugi yang dapat diatribusikan kepada pemilik entitas
induk per Juni 2018 mencapai Rp45,06 miliar. Rugi bersih itu membesar dari semester I/2017 senilai
Rp20,66 miliar. (Bisnis)

Proyek ADRO Targetkan 5000 MW dalam 5 Tahun

 PT Adaro Energy Tbk. (ADRO) menargetkan dalam 5 tahun ke depan dapat memiliki pembangkit lis-
trik dengan total 5.000 MW di Indonesia dan Asean.

 Garibaldi Thohir, Direktur Utama ADRO, mengatakan bahwa hingga saat ini ADRO baru memilliki
pembangkit listrik dengan total dana 2260 MW. Sebesar 2x30 MW di antaranya sudah beroperasi,
sedangkan 2x100 akan beroperasi pada 2019, dan 2x1000 MW pada 2020.

 Boy, sapaan akrabnya, mengatakan bahwa unit usaha pembangkit listrik merupakan salah satu sa-
saran diversifikasi bisnis ADRO. Jenis pembangkit yang diprioristaskan tentu PLTU sebagai bentuk
integrasi rantai bisnis perseroan di bidang tambang batu bara.

 Namun, selain itu perseroan juga akan menjajaki potensi pengembangan pembangkit listrik tenaga
baru dan terbarukan. Perseroan sedang melakukan uji coba pembangunan pembangkit listrik tenaga
surya di kawasan tambang perseroan di Kalimantan Selatan. (Bisnis)

Realisasi Produksi Batu Bara BYAN Mencapai 61,67%

 Emiten pertambangan batu bara PT Bayan Resources Tbk. (BYAN) merealisasikan produksi sejumlah
14,8 juta ton pada semester I/2018. Volume itu mencakup 61,67%-52,86% dari target setahun pe-
nuh sebesar 24 juta—28 juta ton.

 Direktur & Corporate Secretary BYAN Jenny Quantero menyampaikan, pada semester I/2018 peru-
sahaan memproduksi batu bara sejumlah 14,8 juta ton. Perinciannya, produksi kuartal I/2018 sebe-
sar 6,4 juta ton dan kuartal II/2018 sebanyak 8,4 juta ton.

 Di Tabang, BYAN memiliki dua konsesi perusahaan, yakni PT Bara Tabang dan PT Fajar Sakti Prima.
Pada kuartal II/2018, perseroan mulai membuka area pertambangan low-strip di Bara Tabang.

 Realisasi volume produksi pada semester I/2018 melonjak 78,31% year-on-year (yoy) dari semester
I/2017 sejumlah 8,3 juta ton. Menurut Jenny, volume itu melampaui estimasi manajemen BYAN.
(Bisnis)

08 August 2018

DAILY INFO

Today’s Info

FILM Bentuk JV dengan Perusahaan China dan Korea

 Emiten produsen film PT MD Pictures Tbk. (FILM) membentuk perusahaan patungan (joint venture/
JV) dengan dua perusahaan multinasional untuk memproduksi film. Nilai investasi untuk memben-
tuk perusahan patungan tersebut mencapai US$5 juta.

 Kedua perusahaan tersebut yaitu XingXing Group yang berasal dari China, dan Studio Invictus Korea
yang berasal. Untuk membentuk perusahaan patungan tersebut. Ketiganya berinvestasi pada nilai
besaran yang sama yaitu masing-masing sekitar US$1,7 juta.

 Direktur Utama FILM Manoj Punjabi menyampaikan FILM membentuk JV untuk memproduksi mo-
tion film sekaligus menjajaki peluang memperluas pasar ke negara lain.

 Menurut Manoj, saat ini perusahaan juga tengah menyiapkan perusahaan patungan dengan pihak
lain untuk memproduksi film Hollywood. Adapun, perseroan berkontribusi pada JV dengan meng-
gunakan sepenuhnya dana dari hasil IPO. (Bisnis)

Madusari Murni Indah Patok IPO Rp500-Rp600

 Calon emiten sektor manufaktur kimia, PT Madusari Murni Indah Tbk. akan melakukan penawaran
umum saham perdana (initial public offering/IPO) dengan melepas sebanyak-banyaknya
495.946.000 saham atau setara dengan 20% dari modal ditempatkan dan disetor perseroan.

 Perseroan akan melepas saham tersebut dengan harga penawaran pada rentang Rp500-Rp600.
Dengan demikian, perseroan berpotensi meraup dana sebesar Rp247,97 miliar - Rp297,57 miliar.

 Direktur Utama Madusari Murni Indah Arief Goeadibrata menyampaikan dana yang diperoleh terse-
but akan digunakan untuk ekspansi.

 Perseroan menunjuk Sucor Sekuritas sebagai penjamin pelaksana emisi dan menargetkan dapat
meraih pernyataan efektif dari OJK pada 21 Agustus 2018. Masa bookbuilding akan dilaksanakan
pada 23-27 Agustus, sedangkan pencatatan perdana saham dijadwalkan pada 30 Agustus 2018.
(Bisnis)

SMSM Serap Capex Rp 69 Miliar

 Hingga semester I 2018, PT Selamat Sempurna Tbk (SMSM) telah menyerap belanja modal Rp 69
miliar.

 Menurut Lidiana Widjojo, Corporate Secretary Selamat Sempurna, belanja modal tersebut diguna-
kan untuk peremajaan sejumlah mesin perusahaan.

 Tahun ini, SMSM menganggarkan belanja modal berkisar antara Rp 100 miliar hingga Rp 120 miliar.
Angka ini tidak jauh berbeda dibanding belanja modal yang dianggarkan tahun lalu.

 Soal target penjualan, produsen komponen otomotif ini membidik pertumbuhan sebesar 10%
sepanjang tahun ini. Penjualan tersebut seiring dengan kenaikan produksi filter perseroan pada ta-
hun 2018. (Kontan)

08 August 2018

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, Automotive, Telco,

Textile, Energy
danny.eugene@megasekuritas.id +62 21 7917 5599 62431

Helen Consumer Goods, Retail helen.vincentia@megasekuritas.id +62 21 7917 5599 62035

Fikri Syaryadi Banking, Mining fikri@megasekuritas.id +62 21 7917 5599 62035

Adrian M. Priyatna Property, Construction, Cement adrian@megasekuritas.id +62 21 7917 5599 62425

Qolbie Ardie Economist qolbie@megasekuritas.id +62 21 7917 5599 62143

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

