
August 02, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
ITMA 11 Aug EMS
EXCL 15 Aug EMS
PLIN 15 Aug EMS
CASA 16 Aug EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum
SMSM Div 15 04 Aug

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

SMDR 1 : 20 04 Aug
RIGHT ISSUE

Stocks Ratio O : N IDR Cum

JSX DATA

Volume (Million Share) 8,819 Support Resistance

Value (IDR Billion) 6,818 5,785 5,825
Market Cap. (IDR Trillion) 6,361 5,765 5,845
Total Freq (x) 293,150 5,745 5,870
Foreign Net (IDR Billion) (71.7)

IPO CORNER

IDR (Offer)

Shares
Offer

Listing

Market Review & Outlook

 IHSG Ditutup Turun Ke Level 5,805 (-0.61%)

 IHSG Fluktuatif, Cenderung Melemah Terbatas
(Range: 5,765-5,825).

Today’s Info

 Pendapatan LINK Naik 18,5%

 SHIP Cari Pinjaman USD 28 Juta

 WSKT Memberikan Pinjaman Ke Cucu Usaha

 Penjualan BWPT Naik 35,94%

 Laba INKP Melesat 275,4%
 Laba MAPI Naik 278%

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 1 August 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 35.89 4,779

DUAL LISTING

Market Close +/- Chg %

IHSG 5,805.21 -35.73 -0.61%

Nikkei 19,985.79 60.61 0.30%

Hangseng 27,540.23 216.24 0.79%

FTSE 100 7,423.66 51.66 0.70%

Xetra Dax 12,251.29 133.04 1.10%

Dow Jones 21,963.92 72.80 0.33%

Nasdaq 6,362.94 14.82 0.23%

S&P 500 2,476.35 6.05 0.24%

Description Last +/- Chg %

Oi l Price USD/barel 51.78 -0.9 -1.78%

Gold Price USD/Ounce 1266.94 -0.8 -0.06%

Nickel -LME (US$/ton) 10241.00 72.5 0.71%

Tin-LME (US$/ton) 20650.00 -145.0 -0.70%

CPO Malays ia (RM/ton) 2659.00 -13.0 -0.49%

Coal EUR (US$/ton) 82.50 0.6 0.73%

Coal NWC (US$/ton) 91.80 1.1 1.21%

Exchange Rate (Rp/US$) 13324.00 -1.0 -0.01%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,799.8 0.26% 3.80%

Medal i Sya riah 1,689.1 0.01% -0.98%

MA Manta p 1,552.9 0.46% 16.70%

MD Asset Ma ntap Plus 1,461.2 0.48% 7.86%

MD ORI Dua 1,896.4 3.68% 5.24%

MD Penda patan Tetap 1,082.7 0.71% 2.76%

MD Rido Tiga 2,191.8 0.80% 10.68%

MD Sta bi l 1,147.3 0.45% 4.43%

ORI 1,782.5 -1.15% -5.02%

MA Greater Infrastructure 1,218.6 -2.13% -7.19%

MA Maxima 894.7 -1.13% -9.80%

MD Capi ta l Growth 1,016.9 -0.72% -6.85%

MA Madania Syaria h 1,020.6 -0.55% -6.24%

MA Mixed 972.7 -4.49% -12.13%

MA Strategic TR 1,020.2 -0.16% -2.70%

MD Kombinas i 786.9 -1.58% -1.41%

MA Multi ca sh 1,346.3 0.47% 6.15%

MD Kas 1,411.2 0.56% 6.20%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

BIRD Trd. Buy 5,125-5,225 4,900
HRUM Spec.Buy 2,410 2,270
BJTM Trd. Buy 690-705 645
BMRI S o S 13,100 13,800
PTBA S o S 12,950-12,850 13,775

August 02, 2017

DAILY INFO

Market Review & Outlook

IHSG Ditutup Turun Ke Level 5,805 (-0.61%)

Setelah sempat menyentuh level 5,858, indeks justru ditutup melemah sebesar 0.6% ke

level 5,805 pada perdagangan kemarin. Mayoritas sektor mengalami pelemahan, terkec-

uali sektor pertambangan (+1.64%) dan infrastruktur (0.99%). Sektor konsumer (-2.17%)

melemah terdalam, disusul sektor manufaktur (-1.61%) dan sektor aneka industri (1.3%).

Emiten yang menjadi market laggard pada perdagangan kemarin adalah HMSP (-3.4%),

GGRM (-5.0%), dan BMRI (-1.8%). Sementara itu, foreign net sell terus terjadi dan pada

perdagangan kemarin tercatat Rp71.7 miliar, tapi masih net buy Rp6.66 triliun YTD.

Capital outflow yang terjadi sejak awal tahun tidak terlepas dari antisipasi investor pasar

modal terhadap rencana kenaikan tingkat suku bunga The Fed yang diperkirakan masih

akan terjadi satu kali lagi pada tahun ini. Ketahanan pasar modal tergantung daripada ka-

pabilitas pemerintah di dalam menciptakan fundamental makroekonomi Indonesia ke de-

pan. Data inflasi inti dalam negeri yang dirilis kemarin turun menjadi 3.05% atau minus 3

bps. Hal ini mengindikasikan adanya pelemahan perekonomian dalam negeri yang dapat

berujung pada peningkatan pengangguran.

Sementara itu PER IHSG yang terhitung sebesar 16.5x lebih tinggi dari PER bursa Singapura

dan Malaysia yang hanya 15.4x pada tanggal 31 Juli ’17; menunjukkan bahwa IHSG sudah

dalam tingkat premium dan kemungkinan besar akan mengalami koreksi dalam waktu

dekat.

IHSG Fluktuatif, Cenderung Melemah Terbatas (Range: 5,765-5,825). IHSG ditutup mele-

mah pada perdagangan kemarin berada di level 5,805. Indeks berpotensi untuk kembali

melanjutkan penguatannya dan bergerak menuju support level 5,785 hingga 5,765. Candle

yang membentuk formasi berish engulfing berpotensi membawa indeks kembali mele-

mah, sementara stochastic juga menunjukkan terjadinya bearish crossover. Hari ini

diperkirakan indeks kembali fluktuatif dengan kecenderungan melemah terbatas.

August 02, 2017

DAILY INFO

Macroeconomic Indicator Calendar (31 - 4 Agustus 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

1 PMI Manufaktur Jul-2017 48,6 49,5 50,1

1 Inflasi (YoY) Jul-2017 3,88% 4,37% 3,87%

1 Inflasi (MoM) Jul-2017 0,22% 0,69% 0,18%

1 Kunjungan Wisman (YoY) Jun-2017 16,17% 11,51% -

1 Inflasi Inti (YoY) Jul-2017 3,05% 3,13% 3,00%

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

31 Euro Inflasi (YoY) Flash Jul-2017 1,3% 1,3% 1,2%

31 Euro Pengangguran Terbuka Jun-2017 9,1% 9,3% 9,2%

1 Tiongkok PMI Manufaktur Jul-2017 51,1 50,4 50,3

1 Jepang PMI Manufaktur Jul-2017 52,1 52,4 52,2

2 AS
Stok Simpanan Minyak

Mentah

Week Ended July 28th—

2017
- -7,2 Juta Barel -1,4 Juta Barel

3 AS Continuing Jobless Claim
Week Ended July

22nd - 2017
- 1964 Ribu 1974 Ribu

3 AS Initial Jobless Claim
Week Ended July

29th - 2017
- 244 Ribu 243 Ribu

4 AS Neraca Perdagangan Jun-2017 - USD-46,5 Miliar USD-46 Miliar

4 AS Ekspor Jun-2017 - USD192 Miliar USD193 Miliar

4 AS Impor Jun-2017 - USD238,54 Miliar USD238,9 Miliar

4 AS Nonfarm Payroll Jul-2017 - 222 Ribu 183 Ribu

4 AS Pengangguran Terbuka Jul-2017 - 4,4% 4,3%

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

Sumber: Tradingeconomics, Bloomberg, dan Bank Indonesia (2017)

August 02, 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 0.8 (0.1) 0.72

Ba l 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 34.040 0.00% -3.8%

USD/EUR 0.892 0.00% -4.3%

USD/CNY 6.798 0.00% -2.0%

Interest Rate

Others

Exchange Rate

INDONESIA

 Inflasi Juli 2017 melambat. Inflasi Juli 2017 tercatat sebesar

0,22% (MoM) dan 3,88% (YoY) atau lebih rendah dibandingkan

dengan inflasi Juni 2017 namun sedikit di atas prediksi Bank

Indonesia (BI) sebesar 0,18% (MoM) dan 3,87% (YoY) serta

survei Bloomberg sebesar 0,19% (MoM). Tingkat inflasi Juli

2017 masih berada di dalam target inflasi BI sebesar 4±1

(YoY). Berdasarkan komponennya inflasi inti mengalami inflasi

sebesar 0,26% (MoM) dan 3,05% (YoY) sedangkan komponen

volatile mengalami inflasi sebesar 0,17% (MoM) dan 1,13%

(YoY). Sementara itu, komponen barang yang diatur

pemerintah (administered price) mengalami inflasi sebesar

0,07% (MoM) dan 9,27% (YoY). (Sumber: BPS)

 PMI manufaktur Indonesia kembali menurun. PMI

manufaktur Indonesia Juli 2017 melanjutkan tren penurunan

menjadi 48,6 dibandingkan dengan Juni 2017 sebesar 49,5.

Level tersebut merupakan level terendah di tahun 2017 yang

juga menunjukkan output manufaktur tidak ekspansif/

kontraktif (indeks kurang dari 50) dalam dua bulan berturut-

turut. (Sumber: Bloomberg)

GLOBAL

 PMI manufaktur Tiongkok kembali meningkat. Indeks PMI

manufaktur Tiongkok pada Juli 2017 meningkat menjadi

sebesar 51,1 atau lebih tinggi dibandingkan dengan Juni 2017

dan prediksi pasar sebesar 50,4. Secara umum, PMI

Manufaktur Tiongkok terus meningkat pasca penurun tajam

pada Mei 2017 sekaligus mengindikasikan pulihnya

perekonomian Tiongkok. (Sumber: Investing)

 Inflasi Amerika Serikat (AS) yang diukur menggunakan

Personal Consumption Expenditure (PCE) melambat pada

Juni 2017. Inflasi PCE AS tercatat sebesar 1,4% (YoY) atau

sedikit lebih rendah dibandingkan revisi inflasi Mei 2017

sebesar 1,5% (YoY). Tingkat inflasi tersebut masih di bawah

target The Fed sebesar 2% (YoY). Secara umum, tingkat inflasi

PCE AS cenderung melambat di tahun 2017. (Sumber: Berba-

gai Sumber)

August 02, 2017

DAILY INFO

Today’s Info

Pendapatan LINK Naik 18,5%

 PT Link Net Tbk. (LINK) mencatat pertumbuhan pendapatan pada semester I/2017 sebesar 18,5%
dibanding periode yang sama tahun sebelumnya menjadi Rp1,65 triliun.

 LINK membukukan peningkatan marjin yang berkelanjutan pada semester I/2017 yang berasal dari
kontribusi ARPU tinggi/premium yang ikut mendorong pertumbuhan pendapatan.

 Laba usaha perseroan tercatat Rp622 miliar atau meningkat 23% dibandingkan semester yang sama
tahun lalu. Sementara itu, laba bersih naik menjadi Rp490 miliar dengan tingkat marjin laba bersih
sebesar 29,7% di semester I/2017, naik dari 28,5% di semester pertama 2016.

 Perseroan juga terus menambah jangkauan layanannya sepanjang kuartal II/2017 dengan menam-
bah 47.000 rumah baru yang terkoneksi (homes passed).

 Penambahan ini membuat total homepassed di semester I/2017 mencapai 1,9 juta rumah. ARPU
meningkat dari Rp 418 ribu menjadi Rp 419 ribu yang disebabkan oleh upgrade layanan oleh pelang-
gan dan peningkatan permintaan atas layanan nilai Value Added Services yang ditawarkan.
(Sumber:bisnis.com)

SHIP Cari Pinjaman USD 28 Juta

 Untuk menambah armada kapal, PT Sillo Maritime Perdana Tbk. (SHIP) mencari pinjaman perbankan
senilai USD28 juta untuk kebutuhan kredit investasi.

 SHIP menyalurkan pinjaman dari PT Bank KEB Hana Indonesia kepada entitas anak, PT Suasa Benua
Sukses (SBS). Adapun tenor pinjaman ini mencapai 5 tahun. Pinjaman akan digunakan sebagai pem-
biayaan untuk membelian kapal MT Andaman Sea.

 Sepanjang semester I/2017, nilai pendapatan SHIP mencapai USD 19,54 juta, atau naik 217,7% dari
posisi USD 6,15 juta pada periode yang sama tahun sebelumnya. Manajemen menyebutkan pening-
katan merupakan sebuah pencapaian yang sangat baik di tengah kondisi bisnis perkapalan di Indone-
sia yang sedang mengalami penurunan.

 Terkait hal itu, SHIP juga telah mengumumkan aksi akuisisi kedua pada Juni 2017 yakni dengan mela-
kukan penyertaan saham sebesar 52% di PT Pratama Unggul Lestari yang merupakan pemegang sa-
ham PT Eastern Jason. Kedua anak perusahaan SHIP ini memiliki lini bisnis serupa dengan induknya
dan menyumbang total 4 kapal tambahan bagi portofolio aset SHIP dengan jenis FSO dan Harbour
Tug. (Sumber:bisnis.com)

WSKT Memberikan Pinjaman Ke Cucu Usaha

 Korporasi konstruksi dan investasi milik negara, PT Waskita Karya (Persero) Tbk. (WSKT) , memberi-
kan pinjaman senilai Rp560 miliar kepada cucu usahanya, PT Sriwijaya Markmore Persada.

 Pinjaman itu diberikan oleh WSKT melalui anak usahanya, PT Waskita Toll Road (WTR). WTR meru-
pakan perusahaan yang memegang 98% saham Sriwijaya Markmore Persada (SRIMP), badan usaha
jalan tol yang mengelola ruas Kayuagung-Palembang-Betung.

 Manajemen WSKT menyatakan latar belakang dilakukannya transaksi antara WTR dan SRIMP adalah
untuk memberikan pinjaman pemegang saham.

 Dengan adanya pinjaman pemegang saham tersebut bagi SRIMP diharapkan SRIMP dapat memaksi-
malkan kinerja usahanya dan diharapkan akan memberikan nilai tambah bagi pemegang saham
SRIMP termasuk perseroan sebagai pemegang saham WTR. (sumber : bisnis.com)

August 02, 2017

DAILY INFO

Today’s Info

Penjualan BWPT Naik 35,94%

 PT Eagle High Plantations Tbk. (BWPT) membukukan penjualan sebesar Rp1,49 triliun sepanjang semester I/2017
atau naik 35,94% dibandingkan dengan capaian periode yang sama tahun sebelumnya sebesar Rp1,1 triliun.

 Berdasarkan laporan keuangan tengah tahun yang dikutip Selasa (1/8/2017), pendapatan usaha BWPT berasal
dari produk minyak kelapa sawit Rp1,26 triliun, inti kernel Rp156,73 miliar dan tandan buah segar Rp78,46 miliar.

 Mayoritas produk perkebunan sawit korporasi Grup Rajawali ini dibeli oleh PT Asian Agro Agung Jaya sebesar
Rp304,01 miliar, PT SMART Tbk. Rp255,23 miliar, dan PT Wilmar Nabati Indonesia senilai Rp21,35 miliar.

 Pada semester I/2017, BWPT membukukan laba usaha Rp138,36 miliar berbalik dari posisi semester I/2016 yang
tercatat mengalami rugi usaha sebesar Rp13,49 miliar.

 Namun, perseroan terbebani oleh beban bunga sebesar Rp365,98 miliar yang mengikis laba usaha dan berujung
pada rugi bersih senilai Rp124,57 miliar pada semester I/2017. Rugi bersih BWPT turun 39,75% dibandingkan
dengan posisi akhir Juni 2016 yang tercatat sebesar Rp206,77 miliar. (sumber : bisnis.com)

Laba INKP Melesat 275,4%

 PT Indah Kiat Pulp & Paper Tbk. mengantongi laba bersih naik 275,4%. Berdasarkan laporan keuangan tengah
tahun INKP membukukan total penjualan sebesar US$1,45 miliar, naik 5,25% secara year-on-year dari capaian
semester I/2016 yang tercatat sebesar US$1,38 miliar.

 Pendapatan tersebut berasal dari penjualan produk bubur kertas US$446,12 juta, kertas budaya US$493 juta,
serta kertas industri dan lain-lain US$516,87 juta. Adapun total penjualan di pasar domestik tercatat sebesar
US$759,83 juta dan pasar ekspor US$696,17 juta.

 Saat penjualan naik, beban pokok penjualan justru turun tipis 1,04% menjadi US$1,06 juta. Beban lain-lain juga
susut seiring dengan menipisnya rugi selisih kurs dari US$48,62 juta menjadi US$15,57 juta.

 Akibatnya, profitabilitas INKP pun menebal. Pada akhir Juni 2017, INKP mengantongi laba bersih sebesar
US$171,07 juta atau naik 275,4% dibandingkan dengan capaian semester I/2016 sebesar US$45,57 juta. Hingga
akhir semester I/2017, total aset INKP tumbuh 3,88% menjadi US$7,14 miliar dengan total liabilitas sebesar
US$4,16 miliar dan total ekuitas US$2,98 miliar. (sumber: Bisnis.com)

Laba MAPI Naik 278%

 Laba bersih PT Mitra Adiperkasa Tbk. meroket hingga 278% pada semester pertama 2017 dibandingkan dengan
periode yang sama tahun lalu mencapai Rp175 miliar, dibandingkan dengan capaian pada periode yang sama
tahun lalu yang senilai Rp46,3 miliar.

 Lonjakan laba MAPI ini didukung oleh pertumbuhan pendapatan hingga 15,79% (yoy). Pertumbuhan penjualan
terutama ditopang oleh pertumbuhan penjualan eceran dan grosir yang mencapai 16,8% dari Rp6,07 triliun
menjadi Rp7,09 triliun.

 Selanjutnya, komisi penjualan konsinyasi bersih tumbuh 5,54%, pendapatan sewa dan jasa pemeliharaan tumbuh
8,04%, dan lain-lain turun 31% dari Rp3 miliar menjadi Rp2 miliar.

 Peningkatan laba besih juga didukung oleh pengurangan beban usaha. Alhasil, laba usaha tercatat senilai Rp549
miliar, meningkat 58,8% dibandingkan dengan periode yang sama tahun lalu yang senilai Rp345 miliar. MAPI juga
membukukan peningkatan yang signifikan pada penghasilan bunga dan keuntungan lain-lain, serta diuntungkan
oleh penurunan rugi kurs mata uang dibandingkan dengan tahun lalu.

 Laba bersih perseroan pada semester pertama tahun ini sudah melampaui capaian laba bersih setahun penuh
perseroan pada 2014 dan 2015 yang tercatat masing-masing hanya Rp78 miliar dan Rp30 miliar. (sumber:
Bisnis.com)

August 02, 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

