
30 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) 9,430 Support Resistance

Value (Billion IDR) 7,929 6,025 6,100

Frequency (Times) 341,937 6,000 6,120

Market Cap (Trillion IDR) 6,839 5,980 6,140

Foreign Net (Billion IDR) (480.67)

IPO CORNER

IDR (Offer)

Shares

Offer

Listing

Market Review & Outlook

 IHSG Lanjut Menguat 0.37%.

 IHSG Fluktuatif, Melemah Terbatas (Range:
6,025—6,100).

Today’s Info

 MTLA Beli Lahan 170 Hektarx

 WIKA Kaji Penerbitan Perpetual Bond

 ITMG Targetkan Produksi 30-40 Juta Ton Batubara

 SIMP Optimis Kinerja Membaik 2H18

 FAST Telah Gunakan Capex Rp 120 Miliar99

 Pendapatan ANTM Rp 11.85 Triliun

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 29 August 2018

Saham Mkt US$ Rp

Telkom (TLK) NY 24.32 3,566

DUAL LISTING

Market Close +/- Chg %

IHSG 6,065.15 22.50 0.37%

Nikkei 22,848.22 34.75 0.15%

Hangseng 28,416.44 64.82 0.23%

FTSE 100 7,563.21 -54.01 -0.71%

Xetra Dax 12,561.68 34.26 0.27%

Dow Jones 26,124.57 60.55 0.23%

Nasdaq 8,109.69 79.65 0.99%

S&P 500 2,914.04 16.52 0.57%

Description Last +/- Chg %

Oil Price (Brent) USD/barel 77.14 1.2 1.57%

Oil Price (WTI) USD/barel 69.51 1.0 1.43%

Gold Price USD/Ounce 1203.02 -9.6 -0.79%

Nickel-LME (US$/ton) 13415.00 -176.0 -1.29%

Tin-LME (US$/ton) 18990.00 -110.0 -0.58%

CPO Malaysia (RM/ton) 2177.00 -12.0 -0.55%

Coal EUR (US$/ton) 99.10 0.0 0.00%

Coal NWC (US$/ton) 114.15 3.2 2.84%

Exchange Rate (Rp/US$) 14645.00 18.0 0.12%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medali Dua 1,893.1 2.31% 3.65%

Medali Syariah 1,662.5 -0.07% -2.10%

MA Mantap 1,529.8 0.44% -2.73%

MD Asset Mantap Plus 1,495.6 0.34% 1.14%

MD ORI Dua 1,947.4 0.97% 0.22%

MD Pendapatan Tetap 1,090.3 0.07% -1.00%

MD Rido Tiga 2,122.3 -0.24% -5.13%

MD Stabil 1,157.1 0.14% -0.05%

ORI 1,812.8 4.31% -0.41%

MA Greater Infrastructure 1,211.4 0.17% -1.50%

MA Maxima 935.5 -0.40% 2.91%

MA Madania Syariah 989.6 -1.26% -3.40%

MD Kombinasi 801.0 -1.02% 1.98%

MA Multicash 1,419.5 0.18% 5.01%

MD Kas 1,501.9 0.39% 5.88%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

SCMA S o S 2,020-1,995 2,160
HMSP Trd. Buy 3,930-3,970 3,760
WSKT B o Break 2,110-2,150 1,995
WSBP Trd. Buy 414-420 396
BWPT Trd. Buy 238-244 218

30 August 2018

DAILY INFO

Market Review & Outlook

IHSG Lanjut Menguat 0.37%. IHSG ditutup menguat 0.37% di level 6,065 setelah sempat bergerak

melemah di tengah sesi perdagangan. Sektor pertanian (+2.26%) dan aneka industri (+1.35%)

memimpin laju penguatan IHSG. IHSG ditutup menguat seiring dengan bursa Asia lainnya dengan

indeks Nikkei 225 Jepang (+0.15%), indeks Kospi Korea Selatan (+0.26%), indeks Hang Seng Hong

Kong (+0.23%) juga ditutup menguat, sedangkan indeks Shanghai Composite (-0.31%) ditutup

melemah.

Di Amerika Serikat, Indeks Dow Jones (+0.23%), indeks S&P 500 (+0.57%), dan indeks Nasdaq

Composite (+0.99%) masing-masing ditutup menguat. Wall Street melanjutkan penguatan di-

dorong oleh prospek positif diskusi perdagangan Amerika Serikat dengan Kanada. Sedangkan di

Eropa, indeks Stoxx 600 (+0.25%) turut ditutup menguat menyusul optimisme diskusi perdagan-

gan Amerika Serikat dan Kanada. Walau demikian, FTSE 100 Inggris (-0.71%) ditutup melemah

menyusul menguatnya Poundsterling.

IHSG Fluktuatif, Melemah Terbatas (Range: 6,025—6,100). Sempat dibuka melemah di awal

perdagangan kemarin, IHSG akhirnya ditutup menguat berada di level 6,065. Indeks berpotensi

untuk mengalami konsolidasi dan bergerak menuju support level 6,025. Stochastic yang men-

galami overbought berpotensi membawa indeks melemah dalam jangka pendek, namun MACD

yang cenderung menguat berpeluang menghambat laju pelemahan indeks. Hari ini diperkirakan

indeks kembali fluktuatif cenderung melemah terbatas.

30 August 2018

DAILY INFO

Macroeconomic Indicator Calendar (19 - 23 Maret 2018) Macroeconomic Indicator Calendar (27 Agustus — 31 Agustus 2018)

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

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

31 M2 Money Supply (YoY) Jul-18 - 5,9% -

GLOBAL

Tgl Indikator Negara Series Data Aktual Sebelumnya Proyeksi

27 Ifo Business Climate Jerman Aug-18 103,8 101,7 102,5

28 Neraca Perdagangan Adv. AS Jul-18 USD -72,2 miliar USD -67,92miliar -

29
Pertumbuhan Ekonomi

2nd est. (QoQ)
AS Kuartal-II 4,2% 2,2% 4,1%

29 Cadangan Minyak Mentah AS
Week Ended,

Aug 24 - 2018
-2,57 juta barel -5,84 juta barel 0,71 juta barel

30 Tingkat Pengangguran Jerman Aug-18 - 5,2% 5,2%

30 Business Confidence Euro Area Aug-18 - 1,29 1,25

30 Tingkat Inflasi Prel. (YoY) Jerman Aug-18 - 2,0% 1,8%

30 Initial Jobless Claims AS
Week Ended,

Aug 25-2018
- 210 ribu 212 ribu

30 Continuing Jobless Claims AS
Week Ended,

Aug 18-2018
- 1727 ribu 1725 ribu

31 Tingkat Pengangguran Jepang Jul-18 - 2,4% 2,4%

31 NBS Manufacturing PMI Tiongkok Aug-18 - 51,2 51,5

31 Tingkat Pengangguran Euro Area Jul-18 - 8,3% 8,4%

31 Tingkat Inflasi Flash. (YoY) Euro Area Aug-18 - 2,1% 2,0%

30 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) 122.8 6.2 41.94

EMBIG 449.7 (0.0) -19.08

BFCIUS 0.5 0.0 -0.45

Bal tic Dry 20,590,340.0 242,530.0 3,545,110.00

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

USD Index 93.469 0.00% 3.7%

USD/JPY 110.580 0.00% -0.1%

USD/SGD 1.342 0.00% 1.7%

USD/MYR 3.951 0.00% -1.5%

USD/THB 32.057 0.00% -0.6%

USD/EUR 0.848 0.00% 3.9%

USD/CNY 6.378 0.00% -1.9%

Interest Rate

Others

Exchange Rate

INDONESIA

 Pemerintah Siapkan Kebijakan Khusus Untuk Pariwisata.

Berkaitan dengan cadangan devisa Indonesia yang

berkurang akibat pelemahan Rupiah yang terjadi terus

menerus, pemerintah mencoba formulasi berbagai

kebijakan yang dapat menstimulus penambahan cadangan

devisa, yang mana salah satunya adalah kebijakan di sektor

pariwisata. Salah satu kebijakan pariwisata yang akan

dilakukan oleh pemerintah adalah penyiapan Dana Alokasi

Khusus (DAK) untuk daerah yang menjadi destinasi wisata

turis mancanegara. Rencannya pembagian DAK tersebut

akan direalisasikan pada APBN 2019 mendatang.

Diperkirakan, totak DAK, baik fisik maupun non-fisik, yang

akan dialokasikan adalah sebesarRp 1,2 triliun.

(sumber: Kontan)

GLOBAL

 Argentina Mendekati Krisis. Pada Rabu kemarin, nilai tukar

Peso Argentina turun 6% hingga menyentuh

33,5 Peso/US Dollar, memaksa Bank Sentral Argentina

untuk menghabiskan cadangan devisanya. Hal ini membuat

pemerintah Argentina meminta IMF untuk mempercepat

pencairan dana talangan sebesar USD 50 miliar untuk

menyelamatkan nilai tukar Peso Argentina. Sebelumnya,

pada bulan Juni, pemerintah Argentina mendapatkan

persetujuan dana talangan dari IMF, dengan persyaratan

mengurangi defisit anggaran sebesar USD 2 juta.

(sumber: Reuters)

30 August 2018

DAILY INFO

Today’s Info

MTLA Beli Lahan 170 Hektar

 PT Metropolitan Land Tbk. (MTLA) telah membelanjakan Rp177 miliar belanja modalnya pada se-
mester I/2018 untuk pembelian lahan seluas 170 hektare. Secara keseluruhan realisasi belanja mo-
dal perseroan adalah Rp330 miliar per Juli 2018, dari total anggaran sepanjang tahun yang senilai
Rp450 miliar.

 Hingga Juli 2018, perseroan mengantongi marketing sales sebesar Rp1,4 triliun atau sudah 70% dari
target tahun ini yang senilai Rp2 triliun. Pada semester I/2018 perseroan membukukan laba Rp234
miliar, naik 109% dari periode yang sama tahun sebelumnya yang sebesar Rp112 miliar. Adapun total
pendapatan usaha MTLA pada semester I/2018 sebesar Rp596 miliar atau tumbuh 22% secara year-
on-year (yoy) dari sebelumnya Rp488 miliar. (Sumber:bisnis.com)

WIKA Kaji Penerbitan Perpetual Bond

 PT Wijaya Karya (Persero) Tbk. (WIKA) tengah mengkaji penerbitan instrumen perpetual bond
hingga Rp3 triliun yang rencananya akan dieksekusi pada kuartal IV/2018 atau kuartal I/2019. Mana-
jemen menjelaskan bahwa instrumen perpetual bond saat ini masih jarang digunakan oleh perse-
roan di dalam negeri. Oleh karena itu, pihaknya masih mengkaji penggalangan dana melalui skema
tersebut.

 Rencananya WIKA akan menerbitkan perpetual bond dengan kisaran Rp2 triliun hingga Rp3 triliun.
Adapun, emisi instrumen tersebut diharapkan mampu dieksekusi pada kuartal IV/2018 atau kuartal
I/2019. Dana yang dihimpun akan digunakan untuk pembiayaan proyek infrastruktur dan energi.
Beberapa pekerjaan yang dapat dibiayai antara lain jembatan, jalan, pembangkit listrik, serta kilang
minyak.

 Di sisi lain, WIKA telah merealisasikan belanja modal hingga Rp5 triliun sampai dengan semester
I/2018. Alokasi terbesar yang akan digelontorkan yakni investasi anak usaha. Diperkirakan, jumlah
yang dikuncurkan ke entitas anak mencapai Rp11 triliun sampai dengan akhir 2018.
(Sumber:bisnis.com)

ITMG Targetkan Produksi 30-40 Juta Ton

 PT Indo Tambangraya Megah Tbk. (ITMG) membidik volume produksi sejumlah 30 juta-40 juta ton
per tahun dalam beberapa tahun ke depan. Oleh karena itu, perseroan merencanakan sejumlah aksi
akuisisi.

 ITMG memprioritaskan tambang yang diakuisisi memiliki potensi batu bara kalori tinggi, sesuai ke-
unggulan kompetitif perseroan. Mayoritas cadangan batu bara ITMG atau sekitar 74% merupakan
produk berkalori 5.600-6.200 Kcal/kg, dan 23% berkalori 5.000-5.600 Kcal/kg.

 Total cadangan batu bara perseroan mencapai 330 juta ton. Volume itu bertambah 77,4 juta ton
pada Agustus 2018 seiring dengan rampungnya akuisisi PT Nusa Perdana Resources (NPR).

 Tambang NPR yang terletak di Kalimantan Tengah ini memiliki konsesi IUP mencapai 4.291 hektare.
Ditargetkan produksinya dapat dimulai pada 2022.

 Akuisisi NPR juga bertujuan memacu penjualan batu bara sekaligus memaksimalkan utilisasi infra-
struktur ITMG di Gugus Melak, Kalimantan Tengah. Pasalnya, perusahaan memiliki sejumlah konsesi
tambang yang berdekatan seperti Trubaindo, Bharinto, dan Tepian Indah Sukses (TIS).
(Sumber:bisnis.com)

30 August 2018

DAILY INFO

Today’s Info

SIMP Optimis Kinerja Membaik 2H18

 PT Salim Ivomas Pratama Tbk. (SIMP) optimistis kinerja perseroan dapat bertumbuh pada semester
II/2018 seiring dengan proyeksi peningkatan produksi minyak kelapa sawit atau CPO. Kinerja perse-
roan akan bertumbuh pada semester II/2018 seiring dengan perbaikan cuaca. Biasanya, periode Juli-
-Desember berkontribusi terhadap 55% total produksi sepanjang tahun.

 Pada semester I/2018, penjualan CPO perusahaan turun 18% year-on-year (yoy) menjadi 355.000
ton dari sebelumnya 431.000 ton. Pemasaran produk sawit lainnya seperti palm kernel (PK), palm
kernel oil (PKO), dan palm kernel extract (PKE) juga melesu 23% menuju 79.000 ton dari sebelumnya
102.000 ton.

 Penjualan gula naik 1% yoy menuju 20.400 ton per Juni 2018 dibandingkan sebelumnya 20.300 ton.
Pemasaran karet turun 32% yoy menuju 4.300 ton dari semester I/2017 6.400 ton. Adapun, pen-
jualan biji sawit naik 23% menjadi 5.400 ton dari sebelumnya 4.300 ton.

 Dalam laporan keuangan per Juni 2018, manajemen melaporkan pendapatan SIMP senilai Rp6,63
triliun. Angka itu menurun 22,12% yoy dari semester I/2017 sejumlah Rp8,52 triliun. Penjualan min-
yak dan lemak nabati menurun menjadi Rp5,22 triliun dari semester I/2017 senilai Rp5,52 triliun.
Pemasaran divisi perkebunan sejumlah Rp3,84 triliun juga berkurang dari sebelumnya Rp5,09 triliun.
(Sumber:bisnis.com)

Pendapatan ANTM Rp 11.85 Triliun

 PT Aneka Tambang Tbk. (ANTM) berencana memacu penjualan pada semester II/2018 seiring den-
gan penambahan kuota ekspor dan masih positifnya harga komoditas logam. Pada semester I/2018
perusahaan membukukan pendapatan anudited sebesar Rp11,85 triliun. Nilai itu naik 293% year-on-
year (yoy) dari sebelumnya Rp3,1 triliun.

 Penjualan emas berkontribusi 62% atau Rp8,2 triliun. Volume pemasaran batu kuning melonjak
318% yoy menjadi 13,76 ton. Selanjutnya, segmen feronikel berkontribusi 21% atau Rp2,53 triliun.
Volume penjualannya menanjak 94% yoy menuju 12.879 Tni (ton nikel dalam feronikel) per Juni
2018.

 Adapun, penjualan bijih nikel melambung 486% yoy menjadi Rp858 miliar. Volume pemasaran juga
melonjak 138% yoy menuju 1,93 juta wet metric ton (wmt). Terakhir, penjualan bauksit per Juni
2018 mencapai Rp125 miliar. Volume penjualan naik 100% yoy menjadi 256.000 wmt.

 Perseroan memiliki kuota ekspor bijih nikel sejumlah 3,9 juta wmt, dan akan mengajukan tambahan
kuota 600.000 wmt. Dengan demikian, volume penjualan bijih nikel pada paruh kedua 2018 dapat
mencapai 2,6 juta ton.

 Adapun, kuota ekspor bauksit pada tahun ini sebesar 1,2 juta wmt. Pada semester II/2018, potensi
pengapalan keluar negeri mencapai 944.000 wmt. Sementara itu, penjualan emas dan feronikel pada
semester II/2018 diperkirakan cenderung flat atau sama seperti 6 bulan sebelumnya.
(Sumber:bisnis.com)

FAST Telah Gunakan Capex Rp 120 Miliar

 PT Fast Food Indonesia Tbk. (FAST) telah menyerap belanja modal senilai Rp120 miliar hingga Agus-
tus 2018. Belanja modal tersebut dialokasikan untuk pembukaan gerai-gerai baru. Hingga saat ini,
pemegang lisensi KFC ini telah membuka sebanyak 15 gerai baru. FAST mengalokasikan
belanja modal senilai Rp350 miliar untuk pembukaan sekitar 55 gerai baru. Sampai Agustus
2018, FAST membuka 15 toko baru dan pada sisa tahun ini akan dibuka sekitar 40 toko

30 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

