

MARKET SCREEN

20 September 2019

Periode Minor (1-5 hari) : Menguat

Periode Intraday : Melemah

Support-Resistance IHSG : 6,217.3 - 6,295.6

Support-Resistance USD/IDR : 14,007 - 14,119

Saham yang layak dicermati

GJTL, PBRX, ICBP, INDF, KAEF, MYOR, ULTJ, BTON, IGAR, SMCB, JPFA, BBKP, PNBK, BNLI, AGRO, BBTN, CFIN, CMNP, PGAS, HEXA, CTRA, MDLN, BKSL, TOTL

Perkembangan Terkini

- Mayoritas bursa Asia ditutup menguat pada perdagangan kemarin, sedangkan IHSG justru terjerembab 0,51 persen ke level 6.244,47. Tema utama pergerakan pasar masih terkait dengan sentimen penurunan bunga FFR oleh The Fed. Publikasi ekonomi regional kemarin juga ramai oleh rilis keputusan moneter sejumlah bank sentral seperti Bank of Japan dan Bank Indonesia.
- Bank of Japan (BOJ) tetap mempertahankan kebijakan bunga acuannya dilevel saat ini (-0,1%), sesuai dengan ekspektasi pasar. BOJ juga akan menjaga yields obligasi pemerintah 10 tahun di kisaran nol persen.
- RDG Bank Indonesia September 2019 memangkas bunga acuan 7DRR sebesar 25 bps menjadi 5,25%, dengan bunga *deposit facility* dan *lending facility* yang juga turun 25 bps menjadi 4,50% dan 6,00%. Penurunan 7DRR ini merupakan yang ketiga ditahun 2019. Kebijakan ini ditempuh untuk mendorong momentum pertumbuhan ekonomi domestik, ditengah prospek ekonomi global yang melambat, dampak ketidakpastian perang dagang, risiko geopolitik, serta laju inflasi domestik yang relatif stabil.
- Sementara itu, bursa AS berakhir flat diperdagangan lalu. Indeks saham Dow Jones (-0,19%) dan S&P 500 (+0,00%) masing-masing bergerak kelevel 27.094,79 dan 3.006,73. Pasca perubahan bunga acuan FFR, perhatian pasar kembali tertuju pada perkembangan negosiasi dagang AS-China.
- Dari sisi ekonomi AS, klaim tunjangan pengangguran mingguan (per 14 September 2019) naik sebanyak 2 ribu aplikasi menjadi 208 ribu aplikasi. Rerata 4 minggunya sedikit menurun 750 aplikasi menjadi 212.250 aplikasi. Lebih lanjut, indikator ekonomi terkini-CEI dan prospek ekonomi-LEI terbitan The Conference Board masing-masing mencapai level 106.4 (+0,3%) dan 112,1 (+0,0%). Trend terkini LEI menunjukkan prospek ekspansi ekonomi AS yang melambat, dengan topangan belanja rumah tangga yang kuat dan pasar tenaga kerja yang solid.
- Di sektor perumahan AS, penjualan stok rumah (*existing home sales*) tumbuh 1,3% mom menjadi 5,49 juta unit (vs 5,37 juta unit ekspektasi pasar) di bulan Agustus 2019. Level penjualan ini merupakan yang tertinggi sejak Maret 2018, didorong bunga KPR yang rendah, naiknya pendapatan tenaga kerja, dan kenaikan harga rumah yang melambat.

- Mayoritas bursa Asia pagi ini dibuka bervariasi. Harga minyak Brent (WTI) naik ke level USD 64,93 (USD 58,79) perbareil, dan harga emas menguat ke level USD 1.507,10/troy ounce.

Pola Indikator Teknikal

- Aaron Down turun diatas Aaron Up memperlihatkan sinyal indeks bergerak trading melemah, sementara indikator Bollinger Bands Width bergerak flat. Rentang pergerakan indeks relatif stabil.
- Indikator CCI dan Williams%R flat diatas area jenuh jual, sebagai indikasi potensi indeks menguat terbatas dalam jangka pendek.
- Slow Stochastic %K memotong kebawah indikator pemicunya, %D diatas area jenuh jual, yang menunjukkan potensi indeks turun spekulatif dalam jangka pendek.
- Indikator Chaikin Money Flow di atas nol, dengan dominasi tekanan beli kuat.
- Artinya secara teknikal, di periode menengah (1-5 hari kedepan) pasar diprediksi **menguat**. Sedangkan untuk hari ini, indeks diperkirakan bergerak **melemah**.

Seleksi Saham, 20 September 2019

Panduan Penggunaan

- ✓ Tabel ini berguna untuk menyeleksi saham-saham yang menarik untuk diperdagangkan hari ini, berdasarkan sinyal dari sejumlah indikator teknikal seperti Fast Stochastic, Slow Stochastic, RSI, dan Stoch RSI.
- ✓ Fokuskan analisis Anda pada saham-saham yang memberikan sinyal sama dan terbanyak, baik (B) atau (S). Perhatikan juga saham-saham dengan indikator utama Fast Stochastic (FS), Slow Stochastic (SS) yang menunjukkan sinyal (B) atau (S) secara bersamaan.
- ✓ Sebelum melakukan aksi beli atau jual, Anda wajib melakukan analisis teknikal untuk saham yang sudah dipilih sebelumnya. Meskipun indikator teknikal suatu saham memberikan banyak sinyal beli (B), bukan berarti posisi beli atau potensi kenaikan yang mutlak terjadi. Anda tetap diwajibkan menganalisis kondisi dan timing pergerakan saham tersebut, dengan analisis teknikal.
- ✓ Rentang pergerakan harga *support resistance* harian ini dihitung dengan menggunakan metode pivot point dan data input harian.
- ✓ Informasi ini juga bisa Anda dapatkan di website dmia.danareksaonline.com.

	Kode	Aneka Industri	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	ASII	ASTRA INTERNATIONAL Tbk	B	B	S	S	S	S	6,483	6,542	6,692	6,783
2	AUTO	ASTRA OTOPARTS Tbk	B	S	S	S	S	S	1,290	1,295	1,305	1,310
3	GJTL	GAJAH TUNGGAL Tbk	S	BB	B	S	S	S	638	642	652	658
4	MYRX	HANSON INTERNATIONAL Tbk		S	S	S	S	S	96	96	98	100
5	IMAS	INDOMOBIL SUKSES INTERNASIONAL Tbk	B	B	S	S	S	S	1,740	1,745	1,760	1,770
6	INDS	INDOSPRING Tbk	B	B		S	S	S	2,390	2,400	2,420	2,430
7	KBLI	KMI Wire and Cable Tbk	B	B	B	B	B	B	648	672	712	728
8	MASA	MULTISTRADA ARAH SARANA TBK		S	S	S	S	S	535	540	555	565
9	PBRX	PAN BROTHERS Tbk	B		B	B	B	B	755	765	780	785
10	ADMG	POLYCHEM INDONESIA Tbk	B			S	S	S	205	207	213	217
11	PRAS	PRIMA ALLOY STEEL UNIVERSAL Tbk	B			S	S	S	167	167	167	167
13	SMSM	SELAMAT SEMPURNA Tbk	B			B	B	B	1,415	1,425	1,440	1,445

	Kode	Industri Barang Konsumsi	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	ADES	AKASHA WIRA INTERNATIONAL Tbk	S		S	S	S	S	1,080	1,085	1,095	1,100
3	GGRM	GUDANG GARAM Tbk	S	B	S	S	S	S	54,433	54,792	55,717	56,283
4	HMSP	HANJAYA MANDALA SAMPOERNA Tbk	S	BB	S	S	S	S	2,323	2,337	2,377	2,403
5	ICBP	INDOFOOD CBP SUKSES MAKMUR Tbk	S	S	B	B	S	B	11,783	11,842	11,967	12,033
6	INDF	INDOFOOD SUKSES MAKMUR Tbk	S	B	B	S	S	S	7,842	7,858	7,908	7,942
7	KLBF	KALBE FARMA Tbk	S		S	S	S	S	1,667	1,673	1,688	1,697
8	KDSI	KEDAWUNG SETIA INDUSTRIAL Tbk	S	B	S	S	S	S	1,328	1,347	1,392	1,418
9	KAEF	KIMIA FARMA (PERSERO) Tbk	B	B	B	S	S	S	2,883	2,917	2,987	3,023
10	MYOR	MAYORA INDAH Tbk	S	B	B	S	S	S	2,360	2,380	2,410	2,420
11	ROTI	NIPPON INDOSARI CORPINDO Tbk	S	S	S	S	S	S	1,238	1,247	1,267	1,278
13	TSPC	TEMPO SCAN PACIFIC Tbk	S	S	S	S	S	S	1,565	1,570	1,580	1,585
15	ULTJ	ULTRAJAYA MILK IND AND TRDG CO Tbk	S	B		B	B	B	1,490	1,520	1,565	1,580
16	UNVR	UNILEVER INDONESIA Tbk	S	S		S	S	S	46,308	46,442	46,817	47,058

	Kode	Industri Kimia	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	ALMI	ALUMINDO LIGHT METAL INDUSTRY Tbk	S	B	B	S	S	S	379	389	405	411
2	ARNA	ARWANA CITRAMULIA Tbk	S	B	S	S	S	S	502	508	518	522
4	APLI	ASIAPLAST INDUSTRIES Tbk	S	B	S	S	S	S	94	96	100	102
5	BTON	BETONJAYA MANUNGGAL Tbk	B	B	B	B	B	B	201	209	223	229
6	BUDI	BUDI STARCH AND SWEETENER Tbk	B		B	S	S	S	99	100	103	105
7	IGAR	CHAMPION PACIFIC INDONESIA Tbk	B	B	B	S	S	S	326	334	346	350
8	TPIA	CHANDRA ASRI PETROCHEMICAL Tbk	S	B	S	S	S	S	8,275	8,350	8,525	8,625
9	CPIN	CHAROEN POKPHAND INDONESIA Tbk	B		B	S	S	S	5,183	5,242	5,367	5,433
10	EKAD	EKADHARMA INTERNATIONAL Tbk	B		B	S	S	S	862	863	868	872
12	GDST	GUNAWAN DIANJAYA STEEL Tbk	B			S	S	S	78	80	84	86
13	SMCB	HOLCIM INDONESIA Tbk	B	BB	B	S	S	S	1,323	1,332	1,347	1,353
14	INKP	INDAH KIAT PULP AND PAPER Tbk	B		B	S	S	S	6,742	6,833	7,058	7,192
16	INTP	INDOCEMENT TUNGGAL PRAKARSA Tbk	S			S	S	B	20,233	20,567	21,067	21,233
17	IPOL	INDOPOLY SWAKARSA INDUSTRY Tbk	S		B	B	B	B	92	100	111	114
18	JPFA	JAPFA COMFEED INDONESIA Tbk	B	B		B	B	B	1,560	1,585	1,630	1,650
20	MAIN	MALINDO FEEDMILL Tbk	B			S	S	S	922	933	968	992
21	TKIM	PABRIK KERTAS TJIWI KIMIA Tbk	B	S		S	S	S	9,917	10,083	10,558	10,867
22	SMGR	SEMEN INDONESIA (PERSERO) Tbk	S			S	S	S	12,217	12,333	12,608	12,767

Nb	Kode	Industri Keuangan	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	ADMF	ADIRA DINAMIKA MULTI FINANCE Tbk	S	S	S	S	S	S	10,650	10,700	10,775	10,800
3	INPC	BANK ARTHA GRAHA INTERNASIONAL Tbk	S		S	S	S	S	66	67	68	68
4	BBKP	BANK BUKOPIN Tbk	B	B	B	S	S	S	275	277	283	287
5	BBCA	BANK CENTRAL ASIA Tbk	B			S	S	S	29,900	30,025	30,250	30,350
6	BNGA	BANK CIMB NIAGA Tbk	B	B		S	S	S	1,013	1,017	1,027	1,033
7	BDMN	BANK DANAMON INDONESIA Tbk	S		B	S	B	B	4,603	4,677	4,827	4,903
9	BJBR	BANK JABAR BANTEN Tbk	B	S	S	S	S	S	1,555	1,565	1,595	1,615
10	BMRI	BANK MANDIRI (PERSERO) Tbk	B	B		S	S	S	7,017	7,058	7,158	7,217
11	BBNI	BANK NEGARA INDONESIA Tbk	B			S	S	S	7,658	7,717	7,892	8,008
12	PNBN	BANK PAN INDONESIA Tbk	S	B	B	B	B	B	1,320	1,360	1,425	1,450
13	BNLI	BANK PERMATA Tbk	B	B	B	S	S	S	1,042	1,053	1,078	1,092
14	BBRI	BANK RAKYAT INDONESIA (PERSERO) Tbk	B		S	S	S	S	4,187	4,203	4,233	4,247
15	AGRO	BANK RAKYAT INDONESIA AGRONIAGA Tbk	B		B	S	S	S	233	237	245	249

Nb	Kode	Industri Keuangan	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	BSIM	BANK SINAR MAS Tbk			S	S	S	S	558	567	582	588
2	BBTN	BANK TABUNGAN NEGARA (PERSERO) Tbk	B	B	B	S	S	S	2,213	2,237	2,287	2,313
3	BTPN	BANK TABUNGAN PENSUNAN NASIONAL Tbk	B		B	S	B	B	3,247	3,263	3,293	3,307
5	BFIN	BFI FINANCE INDONESIA Tbk	B	S		S	S	S	533	542	567	583
6	CFIN	CLIPAN FINANCE INDONESIA Tbk	B	B	B	S	B	B	305	307	309	309
7	KREN	KRESNA GRAHA SEKURINDO Tbk	B		S	S	S	S	548	557	572	578
8	MFIN	MANDALA MULTIFINANCE Tbk	S		S	S	S	S	1,150	1,150	1,150	1,150
9	APIC	PACIFIC STRATEGIC FINANCIAL Tbk	S		S	S	S	S	698	702	712	718
10	PNLF	PANIN FINANCIAL Tbk	B		B	S	S	S	299	301	309	315
11	PANS	PANIN SEKURITAS Tbk	B	B	S	S	S	S	1,547	1,573	1,613	1,627
12	PNIN	PANINVEST Tbk	B	S	S	S	S	S	1,282	1,288	1,303	1,312
13	TRIM	TRIMEGAH SECURITIES Tbk	S	B		B	B	B	143	157	177	183
15	WOMF	WAHANA OTTOMITRA MULTIARTHA Tbk	B	B		S	B	B	265	267	273	277

No	Kode	Infrastruktur	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	CMNP	CITRA MARGA NUSAPHALA PERSADA T	B		B	B	B	B	1,372	1,423	1,553	1,632
2	JSMR	JASA MARGA (PERSERO) Tbk	B		B	S	S	S	5,442	5,508	5,658	5,742
3	WEHA	PANORAMA TRANSPORTASI Tbk	S		B	S	S	S	153	154	155	155
4	TMAS	PELAYARAN TEMPURAN EMAS Tbk	B	S	S	S	S	S	119	123	131	135
5	PGAS	PERUSAHAAN GAS NEGARA (PERSERO)	B	S	B	S	S	S	2,117	2,143	2,203	2,237
6	RAJA	RUKUN RAHARJA Tbk	B		B	S	S	S	251	253	257	259
7	TLKM	TELEKOMUNIKASI INDONESIA Tbk	S		BB	S	S	S	4,150	4,180	4,250	4,290
8	TBIG	TOWER BERSAMA INFRASTRUCTURE T	S	S	S	S	S	S	5,800	5,850	5,975	6,050
9	TRAM	TRADA MARITIME Tbk	B		S	S	B	B	103	106	112	115
11	EXCL	XL Axiata Tbk			B	S	S	S	3,390	3,430	3,530	3,590

No	Kode	Pertambangan	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	ADRO	ADARO ENERGY Tbk	B	S		S	S	S	1,343	1,357	1,397	1,423
2	ANTM	ANEKA TAMBANG Tbk	S		S	S	S	S	1,022	1,033	1,068	1,092
3	CTTH	CITATAH Tbk	B		S	S	S	S	93	93	95	97
4	ENRG	ENERGI MEGA PERSADA Tbk	B	S	S	S	S	S	56	56	58	60
6	HRUM	HARUM ENERGY Tbk	S	S	S	S	S	S	1,365	1,375	1,405	1,425
7	ITMG	INDO TAMBANGRAYA MEGAH Tbk	B	S	S	S	S	S	12,517	12,633	12,933	13,117
8	MEDC	MEDCO ENERGI INTERNASIONAL Tbk	B	S	S	S	S	S	740	745	760	770
12	KKGI	RESOURCE ALAM INDONESIA Tbk	B			S	S	S	233	237	247	253
13	PTBA	TAMBANG BATUBARA BUKIT ASAM (PERSE	B	S	S	S	S	S	2,393	2,427	2,527	2,593
14	TINS	TIMAH Tbk	S	S	S	S	S	S	1,033	1,057	1,122	1,163
15	INCO	VALE INDONESIA Tbk	S		S	S	S	S	3,597	3,643	3,763	3,837

No	Kode	Pertanian dan Perkebunan	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	AALI	ASTRA AGRO LESTARI Tbk	B	S		S	S	S	10,658	10,792	11,167	11,408
2	BISI	BISI INTERNATIONAL Tbk		B	B	B	B	B	1,365	1,380	1,405	1,415
3	BWPT	BW PLANTATION Tbk.	B		B	S	S	S	132	133	138	142
4	DSFI	DHARMA SAMUDERA FISHING INDUSTRIES	B		BB	S	S	S	125	127	133	137
5	LSIP	PP LONDON SUMATRA INDONESIA Tbk	B	S		S	S	S	1,175	1,195	1,255	1,295
7	TBLA	TUNAS BARU LAMPUNG Tbk		S		S	S	S	847	868	923	957

No	Kode	Perdagangan dan Jasa	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	ACES	ACE HARDWARE INDONESIA Tbk	S	BB	S	S	S	S	1,710	1,725	1,755	1,770
2	AKRA	AKR CORPORINDO Tbk	S		S	S	S	S	3,870	3,890	3,950	3,990
3	ASGR	ASTRA GRAPHIA Tbk	B		S	S	S	S	988	997	1,017	1,028
4	BUVA	BUKIT ULUWATU VILLA Tbk	B		S	S	S	S	83	85	88	89
5	CSAP	CATUR SENTOSA ADIPRANA Tbk	B		S	S	B	B	458	462	468	470
6	CLPI	COLORPAK INDONESIA Tbk	S		S	S	S	S	797	798	803	807
9	BMTR	GLOBAL MEDIACOM Tbk	B	S	S	S	S	S	338	342	354	362
10	HEXA	HEXINDO ADIPERKASA Tbk	B	B	B	S	S	S	3,187	3,203	3,243	3,267
12	JTPE	JASUINDO TIGA PERKASA Tbk	S		B	S	B	B	960	970	985	990
13	LTLS	LAUTAN LUAS Tbk	S			S	S	S	648	652	657	658

No	Kode	Perdagangan dan Jasa	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	MPPA	MATAHARI PUTRA PRIMA Tbk	B	S	S	S	S	S	170	172	176	178
2	MNCN	MEDIA NUSANTARA CITRA Tbk	B		S	S	S	S	1,227	1,248	1,293	1,317
3	MTDL	METRODATA ELECTRONICS Tbk	S	S	S	S	S	S	1,213	1,237	1,307	1,353
5	MAPI	MITRA ADIPERKASA Tbk	S	S	S	S	S	S	972	978	998	1,012
6	MICE	MULTI INDOCIITRA Tbk	S		S	S	S	S	350	350	350	350
7	MLPL	MULTIPOLAR Tbk	S	S	B	S	S	S	85	88	93	95
8	PANR	PANORAMA SENTRAWISATA Tbk		B	B	B	B	B	367	369	371	371
9	RALS	RAMAYANA LESTARI SENTOSA Tbk	B	S	B	S	S	S	1,183	1,202	1,242	1,263
11	AMRT	SUMBER ALFARIA TRDJAYA Tbk	B			B	B	B	833	867	947	993
12	SCMA	SURYA CITRA MEDIA Tbk	B	S	S	S	S	S	1,208	1,222	1,262	1,288
13	TMPO	TEMPO INTI MEDIA Tbk	S			S	S	S	146	149	156	160
14	TURI	TUNAS RIDEAN Tbk	B		BB	S	S	S	985	990	1,000	1,005
15	UNTR	UNITED TRACTORS Tbk	B	S	S	S	S	S	21,200	21,475	22,200	22,650

No	Kode	Properti dan Real Estat	MACD	FS	SS	RSI	StochRSI	CCI	S2	S1	R1	R2
1	ADHI	ADHI KARYA (PERSERO) Tbk	B		S	S	S	S	1,317	1,328	1,358	1,377
2	APLN	AGUNG PODOMORO LAND Tbk	B	B		S	S	S	235	241	255	263
3	ASRI	ALAM SUTERA REALTY Tbk	B			S	S	S	307	309	317	323
4	BSDE	BUMI SERPONG DAMAI Tbk	B		B	S	S	S	1,378	1,392	1,427	1,448
5	CTRA	CIPUTRA DEVELOPMENT Tbk	B		B	S	S	S	1,062	1,088	1,153	1,192
8	COWL	COWELL DEVELOPMENT Tbk	S	B		S	S	S	207	209	213	215
9	DILD	INTILAND DEVELOPMENT Tbk	B			S	S	S	415	417	425	431
11	LPCK	LIPPO CIKARANG Tbk	B	B		S	S	S	1,300	1,310	1,340	1,360
12	LPKR	LIPPO KARAWACI Tbk	B		S	S	S	S	247	253	267	275
13	KPIG	MNC LAND Tbk	S	S	S	S	S	S	142	144	150	154
14	MDLN	MODERNLAND REALTY Tbk	B	B	B	S	S	S	234	238	248	254
16	PWON	PAKUWON JATI Tbk	B			S	S	S	662	668	683	692
17	PTPP	PP (PERSERO) Tbk	B		S	S	S	S	1,763	1,777	1,817	1,843
18	BKSL	SENTUL CITY Tbk	B	B	B	S	S	S	121	123	129	133
19	SMRA	SUMMARECON AGUNG Tbk	B			S	S	S	1,178	1,197	1,247	1,278
20	SSIA	SURYA SEMESTA INTERNUSA Tbk	B		B	S	S	S	748	757	782	798
21	TOTL	TOTAL BANGUN PERSADA Tbk	B	S	B	S	S	S	483	487	495	499
22	WIKA	WIJAYA KARYA (PERSERO) Tbk	S		S	S	S	S	1,973	1,987	2,027	2,053

Keterangan: B: Buy, S: Sell,

Perhitungan level *support* dan *resistance* dilakukan menggunakan *pivot point*

FS : Fast Stochastic

SS : Slow Stochastic

RSI : Relative Strength Index

StochRSI : Stochastic RSI

CCI : Commodity Channel Index

S : Support

R : Resistance

Analisis Teknikal Lebih Cepat

Disclaimer:

The information contained in this report has been taken from sources which we deem reliable. However, none of Danareksa Research Institute and/or its affiliated companies and/or their respective employees and/or agents makes any representation or warranty (express or implied) or accepts any responsibility or liability as to, or in relation to, the accuracy or completeness of the information and opinions contained in this report or as to any information contained in this report or any other such information or opinions remaining unchanged after the issue hereof. We have no responsibility to update this report in respect of events and circumstances occurring after the date of this report. We expressly disclaim any responsibility or liability (express or implied) of Danareksa Research Institute and/or its affiliated companies and/or their respective employees and/or agents whatsoever and howsoever arising (including, without limitation for any claims, proceedings, actions, suits, losses, expenses, damages or costs) which may be brought against or suffered by any person as a result of acting in reliance upon the whole or any part of the contents of this report and neither Danareksa Research Institute and/or its affiliated companies and/or their respective employees and/or agents accepts liability for any errors, omissions or mis-statements, negligent or otherwise, in this report and any liability in respect of this report or any inaccuracy herein or omission herefrom which might otherwise arise is hereby expressly disclaimed.

Accordingly, none of Danareksa Research Institute and/or its affiliated companies and/or their respective employees and/or agents shall be liable for any direct, indirect or consequential loss or damage suffered by any person as a result of relying on any statement or omission in any information contained in this report. This report is prepared for general circulation. It does not have regard to the specific person who may receive this report.