
09 May 2017 

DAILY INFO  

SHAREHOLDERS MEETING 
Stocks Date Agenda 
BOLT 08 May EMS 
FASW 08 May EMS 
BBKP 09 May EMS 
BSIM 09 May EMS 

CASH/STOCK DIVIDEND 
Stocks Events IDR/Ratio Cum 

MKPI Div 369 08 May 

TINS Div 10.14394 08 May 

STOCK SPLIT/REVERSE STOCK 

Stocks Ratio O : N Trading Date 

PLAS 10:1 08 May 2017 
RIGHT ISSUE 

Stocks Ratio O : N IDR Cum 
BUMI (A) 100 : 78 926.16 05 Jun 

MLPL Div 2.4 09 May 

BUMI (B) 100 : 25 926.16 05 Jun 

JSX DATA 

Volume (Million Share) 8,881 Support Resistance 

Value (IDR Billion) 9,087 5,685 5,725 
Market Cap. (IDR Trillion)  6,215 5,665 5,750 
Total Freq (x) 325,366 5,645 5,770 
Foreign Net (IDR Billion) 1,644.4   

IPO CORNER 
PT. Cahayasakti Investindo Sukses 

IDR (Offer) 200—330 

Shares 207,000,000 
Offer 3—5 May 2017 

Listing 10 May 2017 

Market Review & Outlook 

 IHSG Menguat 0.43%.  

 IHSG Fluktuatif, Cenderung Menguat Terbatas 
(Range: 5,685—5,725).   

Today’s Info 

 Kawasan Industri Baru SSIA di Karawang Mulai 
Dijual Pada 2019 

 Lini Bisnis Aviasi AKRA Beroperasi Akhir Tahun Ini 

 UNVR Amankan IDR3 T Untuk Ekspansi  
 BOLT Akuisisi Saham MPF Senilai IDR27 M  
 BUVA Operasikan Dua Hotel Baru Tahun Ini 

 INDF Tawarkan Emisi Obligasi Hingga +8.8% 

Trading Ideas 

See our Trading Ideas pages, for further details 

Harga Penutupan 05 May 2017 

Saham Mkt US$ Rp

Telkom (TLK) NY 32.4 4,317       

DUAL LISTING

Market Close +/- Chg %

IHSG 5,707.86 24.48 0.43%

Nikkei 19,895.70 450.00 2.31%

Hangs eng 24,577.91 101.56 0.41%

FTSE 100 7,300.86 3.43 0.05%

Xetra Dax 12,694.55 -22.34 -0.18%

Dow Jones 21,012.28 5.34 0.03%

Nasdaq 6,102.66 1.90 0.03%

S&P 500 2,399.38 0.09 0.00%

Description Last +/- Chg %

Oil  Price USD/barel 49.34 0.2 0.49%

Gold Price USD/Ounce 1233.77 -0.1 0.00%

Nickel -LME (US$/ton) 9107.50 0.0 0.00%

Tin-LME (US$/ton) 19820.00 163.0 0.83%

CPO Malays ia  (RM/ton) 2800.00 25.0 0.90%

Coal  EUR (US$/ton) 71.65 -0.9 -1.31%

Coal  NWC (US$/ton) 73.15 -1.9 -2.60%

Exchange Rate (Rp/US$) 13309.00 -21.0 -0.16%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i  Dua 1,766.1     -0.07% 6.62%

Medal i  Syariah 1,695.2     -0.07% 1.06%

MA Mantap 1,435.0     0.61% 9.31%

MD As set Mantap Plus 1,530.4     0.16% 17.53%

MD ORI Dua 1,842.3     0.45% 10.20%

MD Pendapatan Tetap 1,052.5     0.99% 7.71%

MD Rido Tiga 2,148.2     0.91% 10.91%

MD Stabi l 1,124.1     0.93% 7.20%

ORI 1,842.3     -0.65% 6.61%

MA Greater Infras tructure 1,247.3     0.84% 5.92%

MA Maxima 935.9        -1.41% 6.46%

MD Capi tal  Growth 1,007.5     -1.30% 4.70%

MA Madania Syariah 1,042.0     -0.35% 8.55%

MA Mixed 1,043.2     -6.29% -1.47%

MA Strategic TR 1,029.2     0.97% 7.19%

MD Kombinas i 763.4        -2.95% -2.45%

MA Multicas h 1,331.3     0.65% 6.53%

MD Kas 1,392.9     0.59% 6.11%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take 

Profit/Bottom 

Fishing

Stop 

Loss/Buy 

Back

LSIP Trd. Buy 1,490-1,505 1,415
AALI Spec.Buy 14,900-15,100 14,350
UNTR Spec.Buy 26,625-27,100 25,575
BRPT Trd. Buy 3,520-3,700 3,340
ITMG Spec.Buy 19,425-19,825 18,000

4,500

4,700

4,900

5,100

5,300

5,500

5,700

5,900

May-16 Jul-16 Sep-16 Nov-16 Jan-17 Mar-17

IHSG May 2016- May 2017


09 May 2017 

DAILY INFO  

Market Review & Outlook 

IHSG Menguat 0.43%. IHSG menguat di awal pekan, naik sebesar 0.43% ke 5,707.86. Sek-

tor industri dasar (2.21%) mengalami kenaikan terbesar sedangkan sektor consumer goods 

(-0.97%) mengalami koreksi terbesar. Kenaikan IHSG tersebut didorong oleh aksi beli in-

vestor asing serta data ekonomi yang positif. Cadangan devisa Indonesia mencapai USD 

123.2 miliar, naik USD 1.4 miliar dari posisi akhir Maret 2017 yang sebesar USD 121.8 mil-

iar.  

Wall Street ditutup flat dengan pasar merespon kemenangan Emmanuel Macron dalam 

pemilihan presiden  Prancis. Kemenangan Macron meredakan kecemasan atas kemungki-

nan keluarnya Prancis dari Uni Eropa. Sementara itu, Presiden Federal Reserve St. Louis, 

James Bullard dan Presiden Fed Cleveland, Loretta Mester memberikan pernyataan bahwa 

the Fed harus terus melanjutkan jalur menaikkan suku bunga secara bertahap untuk 

mencegah risiko overheating ekonomi.  Ekspektasi pasar untuk kenaikan suku bunga pada 

Juni mencapai 87.7%. Indeks ditutup Dow Jones naik 0.03%, Nasdaq flat 0.0% dan S&P 500 

naik 0.03%.  

 

IHSG Fluktuatif, Cenderung Menguat Terbatas (Range: 5,685—5,725). IHSG kembali ditu-

tup menguat pada perdagangan kemarin berada di level 5,707. Indeks berpeluang untuk 

kembali menguji resistance level 5,725 hingga 5,750. Stochastic yang mengalami bullish 

crossover memberikan peluang untuk menguat, akan tetapi jika indeks berbalik melemah 

maka berpotensi menguji support level yang berada di 5,685. Hari ini diperkirakan indeks 

kembali fluktuatif dengan kecenderungan menguat terbatas. 


09 May 2017 

DAILY INFO  

Macroeconomic Indicator Calendar (8-12 Mei 2017) 

Sumber: Tradingeconomics   

INDONESIA 

Tgl Indikator Series Data  Aktual  Sebelumnya Proyeksi 

8 Cadangan Devisa  Apr-2017 
USD123,3 

Miliar 
USD121,8 Miliar  USD123 Miliar 

9 Keyakinan Konsumen  Apr-2017 - 121,5 122  

10 Penjualan Ritel Mar-2017 - 3,7% 2,6% 

12 Neraca Transaksi Berjalan Q1-2017 - USD-1,8 Miliar  USD-1,5 Miliar 

      

GLOBAL 

Tgl Negara  Indikator Series Data  Aktual  Sebelumnya Proyeksi 

8  AS 
Consumer Inflation        

Expectations 
Apr-2017 2,79% 2,74% 2,73% 

8 Tiongkok   Neraca Perdagangan Apr-2017 
USD38,5 

Miliar 
USD23,93 Miliar USD32 Miliar 

8 Tiongkok Ekspor Apr-2017 8% 16,4%  

8 Tiongkok Impor Apr-2017 11,9% 20,3%  

8 Jepang Consumer Confidence Apr-2017 43,2 43,9 44,1 

10  AS 
Stok Simpanan Minyak 

Mentah  

Week Ended 5th       

May-2017  
- -0.93 Juta -0.38 Juta 

10 Tiongkok Inflasi (YoY) Apr-2017 - 0,9% 1% 

10  Tiongkok Inflasi (MoM) Apr-2017 - -0,3% 0,1% 

10 Jepang Cadangan Devisa Apr-2017 - USD1230 Miliar USD1233,3 Miliar 

11 AS Continuing Jobless Claim  
Week Ended 29th        

Apr-2017 
- 1964 Ribu 1964 Ribu  

11 AS Initial Jobless Claim  
Week Ended 6th -     

Apr-2017 
- 238 Ribu 240 Ribu 

12 AS Inflasi Inti (YoY) Apr-2017 - 2% 2,1% 

12 Jepang  Transaksi Berjalan Mar-2017 - ¥2814 Miliar ¥1838,4 Miliar 

12 AS Inflasi (YoY) Apr-2017 - 2,4% 2,3% 

12 AS Inflasi (MoM) Apr-2017 - -0,3% 0,2% 

12 AS 
US Michigan Consumer 

Sentiment (Preliminary) 
Apr-2017 - 97 97.3 

12 Euro  Produksi Industri (YoY)  Apr-2017 - 1,2% 2% 

       

       


09 May 2017 

DAILY INFO  

Current Macroeconomic Indicators  

Sumber: Bloomberg 

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

JIBOR O/N 4.388% 0.493 -4.138

JIBOR 1 Week 4.847% 0.310 -4.832

JIBOR 1 5.881% 0.066 -6.869

JIBOR 1 Year 7.282% -0.050 -7.461

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

CDS 5Y (BPS)         125.3                0.2 -27.86

EMBIG         448.8                0.0 14.64

BFCIUS             0.7                0.0 0.73

Baltic Dry      1,001.0                7.0 18.00

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

USD Index 99.132    0.07% -2.6%

USD/JPY 113.340 0.67% -2.6%

USD/SGD 1.406      0.16% -2.2%

USD/MYR 4.340      0.08% -3.5%

USD/THB 34.685    0.07% -3.2%

USD/EUR 0.915      0.24% -3.7%

USD/CNY 6.905      0.02% -0.8%

Interest Rate

Others

Exchange Rate

INDONESIA 

 Cadangan devisa Indonesia pada akhir April 2017 meningkat. 

Cadangan devisa tercatat sebesar USD123,2 miliar atau lebih 

tinggi dibandingkan posisi akhir Maret 2017 sebesar USD121,8 

miliar. Peningkatan tersebut dipengaruhi oleh penerimaan 

pajak yang berasal dari penerimaan pajak, devisa ekspor      

migas, serta hasil lelang SBBI valas. Cadangan devisa tersebut 

mampu membiayai 8,9 bulan impor atau 8,6 bulan impor dan 

pembayaran utang pemerintah serta di atas minimal standar 

internasional yaitu 3 bulan impor.Selain itu, nilai cadangan 

devisa masih dalam tren meningkat dari November 2017. 

(Sumber: Tradingeconomics)    

GLOBAL 

 Cadangan devisa Tiongkok pada akhir April 2017 meningkat. 

Cadangan devisa Tiongkok tercatat sebesar USD3030 Miliar 

atau lebih tinggi dibandingkan Maret 2017 sebesar USD3009 

Miliar serta ekspektasi pasar sebesar USD2999 Miliar.           

Cadangan devisa tersebut melanjutkan tren peningkatan mulai 

dari awal tahun 2017 setelah mengalami penurunan tajam 

pada kuartal IV-2016. (Sumber: Tradingeconomics)  

 Surplus neraca perdagangan Tiongkok pada April 2017 men-

ingkat. Neraca perdagangan Tiongkok mengalami surplus se-

besar USD38,5 miliar atau lebih tinggi dibandingkan surplus 

Maret 2017 sebesar USD23,9 miliar. Hal tersebut juga melan-

jutkan tren surplus sejak awal tahun 2017. Sementara itu se-

cara pertumbuhan, nilai ekspor tumbuh 8% (YoY)         sedang-

kan impor tumbuh lebih tinggi sebesar 11,9% (YoY). (Sumber: 

Tradingeconomics) 

  Keyakinan konsumen Jepang pada April 2017 turun.         Ke-

yakinan konsumen Jepang yang tercermin dari consumer confi-

dence index tercatat sebesar 43,2 atau lebih rendah dibanding-

kan dengan bulan sebelumnya sebesar 43,9.                   

(Sumber: Tradingeconomics)  

 Emmanuel Macron mengalahkan Marine Le Pen dalam     

pemilihan umum Presiden Perancis putaran kedua. Dalam 

survei hitungan cepat, Macron memperoleh 66,1% suara     

sedangkan Le Pen hanya memperoleh 33,9% suara.       

(Sumber: Kantar Sofres and Others)  


09 May 2017 

DAILY INFO  

Today’s Info 

Kawasan Industri Baru SSIA di Karawang Mulai Dijual Pada 2019 

 Emiten pengembang kawasan industri PT Surya Semesta Internusa Tbk. (SSIA) menargetkan monetisasi/

penjualan lahan industri baru, yang dikembangkan bersama satu mitra lokal di Karawang, Jawa Barat, baru 

bisa dimulai pada 2019 mendatang. 

 Johannes Suriadjaja, Presiden Direktur SSIA, mengatakan saat ini perseroan bersama mitra tersebut tengah 

mematangkan pembentukan badan usaha patungan. Perseroan akan mengantongi porsi kepemilikan mayo-

ritas dalam perusahaan patungan tersebut, yakni 51%. 

 Johannes enggan mengungkapkan identitas mitra lokal yang dimaksud. Namun, dirinya mengungkapkan mi-

tra tersebut adalah pemegang izin lokasi untuk pengembangan lahan industri baru tersebut seluas 400 hek-

tare. 

 Saat ini, kedua perusahaan telah menguasai lahan di kawasan tersebut sekitar 250 hektare. Johannes menar-

getkan, proses pembentukan badan usaha patungan dapat rampung tahun ini, sementara proses pematan-

gan lahan akan dilakukan tahun depan. (sumber : bisnis.com) 

 

Lini Bisnis Aviasi AKRA Beroperasi Akhir Tahun Ini 

 PT AKR Corporindo Tbk. (AKRA) menargetkan lini bisnis aviasi melalui pembentukan perusahaan patungan 

dengan Air BP bisa beroperasi pada akhir tahun ini sehingga diperkirakan belum bisa memberikan kontribusi 

pada pendapatan tahun ini. 

 Presiden Direktur AKRA Haryanto Adikoesemo mengatakan industri aviasi di Indonesia ini bertumbuh sangat 

pesat, bahkan salah satu pertumbuhan yang tertinggi di dunia meskipun total demand avtur di indonesia 

sekitar 10%. 

 Hanya saja, lanjutnya, dengan pertumbuhan permintaan dua digit setiap tahunnya maka avtur akan menjadi 

potensi pertumbuhan untuk perseroan. Hanya untuk avtur memerlukan skill dan safety environtment man-

agement yang cukup baik sehingga perseroan menggandeng BP. 

 BP, lanjutnya, merupakan salah satu pemain avtur terbesar di dunia. Oleh karena itu, perseroan menggan-

deng BP untuk distribusi avtur di Indonesia. Selain itu, kerja sama dengan BP juga untuk mengembangkan 

jaringan SPBU nonsubsidi. (sumber : bisnis.com) 

 

UNVR Amankan Rp 3 T Untuk Ekspansi 

 Sumber pendanaan PT Unilever Indonesia Tbk bertambah dengan perolehan fasilitas pinjaman senilai Rp T 

yang berasal dari afiliasinya, Unilever Finance International AG (UFI). Pinjaman tersebut bisa ditarik sewaktu-

waktu sesuai dengan kebutuhan perusahaan.  

 Sekali penarikan, tenornya antara satu bulan hingga maksimal di bawah satu tahun. Teknis ini akan terus 

berulang setiap tahun selama periode 15 Juni 2017 hingga 14 Juni 2017. Adapun bunga yang dikenakan atas 

setiap penarikan minimal 0,15%.  

 UNVR belum bisa memberikan detail berapa jumlah pinjaman yang bakal ditarik dalam waktu dekat. 

Pasalnya, UNVR juga masih menunggu persetujuan dari pemegang saham yang rencananya akan 

dilaksanakan dalam RUPSLB tanggal 14 Juni mendatang.  

 Tahun ini, UNVR mengalokasikan capex sekitar Rp 1,64 T yang akan digunakan untuk penambahan kapasitas 

pabrik. Langkah tersebut dilakukan untuk segmen kebutuhan rumah tangga dan perawatan 

tubuh serta segmen makanan dan minuman. (sumber: Kontan.co.id)  


09 May 2017 

DAILY INFO  

Today’s Info 

BOLT Akuisisi Saham MPF Senilai Rp 27 M 

 PT Garuda Metalindo Tbk, perusahaan komponen otomotif ini baru saja mengakuisisi saham PT Mega 

Pratama Ferindo (MPF), yang merupakan strategi perusahaan agar lebih mudah mendapat bahan baku 

besi baja dan kepastian ketersediaan bahan baku yang berkualitas dan berkesinambungan. Strategi 

akusisi tersebut menelan biaya Rp 279 M untuk kepemilikan saham sebesar 69,75% di MPF, dimana 

sebagian sumber dananya berasal dari internal dan pinjaman bank. 

 MPF merupakan perusahaan yang bergerak di jasa pengolahan gulungan besi atau steel wire and bar 

drawing services. Sebelumnya, MPF dimiliki oleh PT Garuda Multi Investama, salah satu entitas induk 

langsung PT Garuda Metalindo Tbk. (sumber: Kontan.co.id)  

 

BUVA Operasikan Dua Hotel Baru Tahun Ini 

 BUVA menargetkan tahun ini dapat mengoperasikan dua aset hotel baru untuk mengantisipasi peningka-

tan arus wisatawan dan meningkatkan kinerja keuangan BUVA di masa mendatang. 

 Kedua aset hotel tersebut yakni Alila SCBD Jakarta dan The Cliff Bali. Alila SCBD Jakarta terdapat di pusat 

bisnis Jakarta dan didesain untuk menangkap peluang kebutuhan akomodasi bisnis di Jakarta. 

 Alila SCBD Jakarta akan dikelola oleh PT Bukit Lentera Sejahtera, perusahaan patungan antara BUVA dan 

PT Lentera Cemerlang Indah dengan komposisi kepemilikan saham 60% berbanding 40%. 

 Hotel ini akan menambah portofolio kamar hotel BUVA sebanyak 238 unit kamar, ditambah restoran ori-

ental mewah pertama di Asia Tenggara serta night club di bawah bendera Hakkasan Group. 

 Pada 2016, kinerja keuangan BUVA tergolong moncer dibandingkan 2015. BUVA mencatatkan pertumbu-

han pendapatan +18.99% dari IDR198.93 miliar menjadi IDR236.71 miliar. Sementara itu, laba tahun ber-

jalan tercatat IDR12.68 miliar, berbalik dibanding 2015 yang mencatat kerugian senilai IDR40.84 miliar. 

 Aset BUVA juga tumbuh +15.98% dari IDR2.56 triliun pada 2015 menjadi IDR2.97 triliun pada 2016, se-

mentara jumlah ekuitas meningkat +21.82% dari IDR1.40 triliun menjadi IDR1.71 triliun. (sumber: bis-

nis.com) 

 

INDF Tawarkan Emisi Obligasi Hingga +8.8% 

 INDF menawarkan kupon sekitar 8.25% - 8.8% untuk emisi obligasi berkelanjutan VIII 2017 senilai IDR2 

triliun. 

 Dana tersebut akan digunakan ntuk meulnasi utang pokok dari obligasi INDF VI 2012. 

 Rencana penerbitan obligasi ini tidak akan mengganggu keuangan INDF karena rasio utang terhadap mo-

dal INDF masih pada level terjaga. 

 Pada kuartal I 2017 INSF mencatatkan laba bersih IDR1.2 triliun atau tumbuh +11% yoy dari IDR1.09 tril-

iun dengan margin +6.8%. 

 Dari sisi profitabilitas, laba usaha INDF tumbuh +37.7% yoy dari ODR1.88 triliun menjadi IDR2.59 triliun 

dengan margin laba usaha sebesar +14.5%. 

 Sepanjang Januari-Maret 2017, INDF meraih penjualan sebesar IDR17.83 triliun atau naik 8% yoy dari 

capaian kuartal I 2016 sebesar IDR16.52 triliun. (sumber: bisnis indonesia) 


09 May 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 


