
24 May 2017 

DAILY INFO  

SHAREHOLDERS MEETING 
Stocks Date Agenda 
ACES 24 May EMS 
ISAT 24 May EMS 

MBTP 24 May EMS 
SMCB 24 May EMS 

CASH/STOCK DIVIDEND 
Stocks Events IDR/Ra�o Cum 

ADMF Div 505 24 May 

MAYA Div 40 24 May 

STOCK SPLIT/REVERSE STOCK 

Stocks Ra�o O : N Trading Date 

IIKP 1:10 24 May 2017 
RIGHT ISSUE 

Stocks Ra�o O : N IDR Cum 
BUMI (A) 100 : 78 926.16 05 Jun 

TBIG Div 24 24 May 

BUMI (B) 100 : 25 926.16 05 Jun 

JSX DATA 

Volume (Million Share) 10,660 Support Resistance 

Value (IDR Billion) 7,367 5,700 5,780 
Market Cap. (IDR Trillion)  6,242 5,675 5,810 
Total Freq (x) 323,104 5,655 5,840 
Foreign Net (IDR Billion) 229.5   

IPO CORNER 
PT. Alfa Energi Investama 

IDR (Offer) 400— 500 

Shares 300,000,000 
Offer 30 May—01 June 2017 

Lis�ng 07 June 2017 

Market Review & Outlook 

 IHSG Turun 0,33%.   
 IHSG Fluktua�f, Cenderung Menguat Terbatas 

(Range: 5,700-5,780).  

Today’s Info 

 Belanja Modal CSAP Rp 250 Miliar 

 SCCO Targetkan Penjualan Rp 3,74 Triliun 

 HRUM Tidak Bagi Dividen 

 SUPR Incar Pertumbuhan Pendapatan 10% 

 MAPI Anggarkan Capex IDR 750 Miliar 

 DOID Akan Diversifikasi Bisnis 

Trading Ideas 

See our Trading Ideas pages, for further details 

Harga Penutupan 23 May 2017 

Saham Mkt US$ Rp

Telkom	(TLK) NY 33.17 4,415							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,730.61 -18.83 -0.33%

Ni kkei 19,613.28 -65.00 -0.33%

Ha ngseng 25,403.15 11.81 0.05%

FTSE 100 7,485.29 -11.05 -0.15%

Xetra  Dax 12,659.15 39.69 0.31%

Dow Jones 20,937.91 43.08 0.21%

Na sdaq 6,138.71 5.09 0.08%

S&P 500 2,398.42 4.40 0.18%

Description Last +/- Chg %

Oi l  Price USD/barel 54.15 0.3 0.52%

Gold Price USD/Ounce 1260.06 4.0 0.32%

Ni ckel -LME (US$/ton) 9301.50 -50.0 -0.53%

Ti n-LME (US$/ton) 20678.00 38.0 0.18%

CPO Ma lays i a  (RM/ton) 2877.00 -23.0 -0.79%

Coal  EUR (US$/ton) 74.30 0.0 0.00%

Coal  NWC (US$/ton) 74.95 -0.3 -0.33%

Exchange Ra te (Rp/US$) 13299.00 -4.0 -0.03%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i  Dua 1,789.1     1.45% 8.81%

Medal i  Syariah 1,692.4     0.03% 1.04%

MA Ma ntap 1,443.5     0.77% 9.77%

MD Ass et Mantap Plus 1,536.1     2.84% 17.63%

MD ORI Dua 1,857.7     1.15% 12.25%

MD Pendapa tan Tetap 1,057.2     0.59% 8.79%

MD Rido Tiga 2,157.5     0.73% 11.62%

MD Stabi l 1,130.4     0.84% 8.36%

ORI 1,864.9     -1.03% 6.47%

MA Greater Infras tructure 1,249.4     1.27% 6.64%

MA Ma xima 909.4        -2.10% 3.73%

MD Capital  Growth 1,014.9     0.02% 1.11%

MA Ma dania  Syariah 1,038.8     -0.44% 8.10%

MA Mixed 1,037.6     -2.58% -1.46%

MA Stra tegic TR 1,023.9     0.30% 6.90%

MD Kombina s i 761.5        -1.48% -5.25%

MA Multicas h 1,333.6     0.45% 6.38%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take 

Profit/Bottom 

Fishing

Stop 

Loss/Buy 

Back

AGRO Spec.Buy 865-890 800
ADHI Trd. Buy 2,440-2,510 2,310
MNCN B o Break 1,905-1,940 1,825
HMSP B o W 3,930-3,970 3,750
LSIP B o Break 1,570-1,590 1,500


24 May 2017 

DAILY INFO  

Market Review & Outlook 

IHSG Turun 0,33%. IHSG ditutup melemah 0,33% atau 18,83 poin ke level 5.730,61. 

Delapan dari sepuluh indeks sektoral berakhir nega�f, dipimpin sektor industri dasar (-

1,25%). Sementara sektor barang konsumsi memimpin penguatan (+1,07%). Investor asing 

masih mencatatkan net buy sebesar Rp 229,54 miliar. Beberapa saham yang menjadi 

market laggard adalah BUMI (-4,52%), BBNI (-3,66%), dan LPPF (-2,52%). 

Sementara bursa AS ditutup menguat, dengan indeks DJIA (+0,21%), indeks S&P 500 

(+0,18%), dan indeks Nasdaq (+0,08%). Penguatan tersebut terjadi akibat kesepakatan 

bisnis hasil perjalanan Presiden AS Donald Trump ke beberapa negara di Timur Tengah, 

mulai mengembalikan kepercayaan pasar. Investor juga memperha�kan proposal 

anggaran dari White House yang mengajukan usul pemangkasan anggaran belanja federal 

US$3,6 triliun dalam 10 tahun mendatang. Pasar berasumsi ada peluang pemerintah untuk 

menurunkan pajak bagi perusahaan dan individu. Bursa Asia sebagian ditutup memerah, 

indeks Nikkei 225 (-0,33%), Shanghai Composite (-0,45%), Kospi (+0,33%), Hang Seng 

(+0,05%) setelah melewa� perdagangan sideway, insiden pemboman di Machester Arena 

membebani pasar.    

 

IHSG Fluktua�f, Cenderung Menguat Terbatas (Range: 5,700-5,780). IHSG kembali ditutup 

melemah pada perdagangan kemarin berada di level 5,730. Indeks juga tampak mencoba untuk 

bertahan di atas support level 5,700 di mana berpeluang untuk mengalami penguatan dan   men-

guji resistance level 5,780. Stochas�c berada di wilayah netral dengan kecenderungan menguat, 

namun jika indeks berbalik melemah makaberpotensi menguji kembali 5,700. Hari ini di-

perkirakan indeks kembali fluktua�f cenderung menguat terbatas. 


24 May 2017 

DAILY INFO  

Sumber: Tradingeconomics   

Macroeconomic Indicator Calendar (22-26 Mei 2017) 

INDONESIA 

Tgl Indikator Series Data  Aktual  Sebelumnya Proyeksi 

- - - - - - 

GLOBAL 

Tgl Negara  Indikator Series Data  Aktual  Sebelumnya Proyeksi 

22 Jepang Impor (YoY) Apr-2017 15,1% 15,8% 14,8% (Cons) 

22 Jepang Ekspor (YoY) Apr-2017 7,5% 12,02% 7,8% (Cons) 

22 Jepang Neraca Perdagangan  Apr-2017 ¥482 Miliar ¥615 Miliar ¥550 Miliar 

23 AS 
Markit PMI Manufaktur  

(Flash) 
Mei - 2017 52,5 52,8 53,4 

23 AS 
Penjualan Rumah Baru 

(MoM) 
Apr - 2017 -11,4% 5,8% -1% (Cons) 

23 Jepang 
Nikkei PMI Manufaktur 

Flash 
Mei-2017 52 52,7  52,8 

23 Euro  
Markit PMI Manufaktur 

(Flash) 
Mei-2017 57 56,7 56,7 

24 Jepang Inflasi (MoM) Apr-2017 - -0,1% -0,2% 

24 Jepang Inflasi (YoY) Apr-2017 - 0,2% 0,3% 

24 Jepang Inflasi In� (YoY) Apr-2017 - 0,2% 0,3% 

24 AS 
Stok Simpanan Minyak 

Mentah  

Week Ended May 

19th—2017  
- -1,753 Juta Barel  -0,72 Juta Barel  

25 AS 
Klaim Tunjangan      

Penganguran Awal 

Week Ended May 

13th—2017  
- 232 Ribu  236 Ribu 

25 AS 

Klaim Tunjangan      

Pengangguran              

Berkelanjutan  

Week Ended May 

20th—2017  
- 1898 Ribu 1897 Ribu 

25 FOMC MINUTES 

25 OPEC MEETINGS  

26 AS 
Michigan Consumer      

Sen�ment  
Mei - 2017  - 97 97,7 

       


24 May 2017 

DAILY INFO  

Current Macroeconomic Indicators  

Sumber: Bloomberg 

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

JIBOR O/N 4.400% 0.065 -4.138

JIBOR 1 Week 4.858% 0.000 -4.832

JIBOR 1 5.885% 0.000 -6.869

JIBOR 1 Year 7.274% -0.053 -7.461

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

CDS 5Y (BPS)         124.2              (0.4) -30.63

EMBIG         452.0                0.1 17.38

BFCIUS             0.7              (0.0) 0.72

Bal ti c Dry         949.0              (5.0) -14.00

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

USD Index 97.328    -0.02% -4.0%

USD/JPY 111.760 0.45% -2.1%

USD/SGD 1.391      0.23% -2.4%

USD/MYR 4.304      0.24% -4.3%

USD/THB 34.458    0.14% -3.8%

USD/EUR 0.894      0.46% -4.9%

USD/CNY 6.885      -0.02% -1.0%

Interest Rate

Others

Exchange Rate

INDONESIA 

 World bank sedang melakukan survei terkait dengan         

pelayanan investasi di Indonesia sebagai bahan dalam 

penilaian kemudahan berbisnis yang tercermin dalam indeks 

kemudahan berbisnis (Ease of Doing Business                       

Index). Berdasarkan rilis terakhir,  Indonesia berada pada 

peringkat ke-91 dari 190 negara. Presiden Jokowi                     

menargetkan peringkat Indonesia di posisi 40 besar pada 

tahun 2019. (Sumber: Kontan dan  doingbusiness) 

GLOBAL 

 Es�masi awal (Flash) PMI Manufaktur AS Mei 2017 menurun. 

Nilai PMI Flash manufaktur tercatat sebesar 52,5 atau lebih 

rendah dibandingkan dengan nilai PMI final pada April 2017 

sebesar 52,8. Secara umum, sepanjang 2017 PMI Manufaktur 

AS mengalami tren penurunan. (Sumber: Tradingeconomics)  

 Penjualan rumah baru di AS pada April 2017 tumbuh nega�f. 

Penjualan rumah baru untuk �pe single family turun sebesar 

11,4% (MoM) menjadi sebesar 569 ribu unit. Secara umum, 

penjualan rumah baru di AS pada tahun 2017 cenderung 

meningkat. (Sumber: Tradingeconomics)  

 Es�masi awal (Flash) PMI Manufaktur Jepang Mei 2017 

menurun. Nilai es�masi awa PMI manufaktur tercatat      sebe-

sar 52 atau sedikit lebih rendah dibandingkan dengan bulan 

sebelumnya sebesar 52,7. Secara umum, nilai PMI    Manufak-

tur pada tahun 2017 cenderung stabil.                               

(Sumber: Tradingeconomics)  

 Es�masi awal (Flash) PMI Manufaktur Kawasan Euro Mei 

2017 menurun. Nilai es�masi awal PMI Manufaktur Kawasan 

Euro sebesar 57 atau sedikit lebih �nggi dibandingkan dengan 

nilai final PMI Manufaktur April 2017 sebesar 56,7. Secara 

umum, nilai PMI Manufaktur pada tahun 2017 mengalami tren 

peningkatan. (Sumber: Tradingeconomics)  


24 May 2017 

DAILY INFO  

Today’s Info 

Belanja Modal CSAP Rp 250 Miliar 

 PT Catur Sentosa Adiprana Tbk. (CSAP) menargetkan membuka empat outlet baru sepanjang tahun ini. Untuk 
mendukung rencana tersebut, perseroan menganggarkan belanja modal senilai Rp250 miliar. 

 Pada kuartal I/2017 perseroan telah meresmikan outlet Mitra10 di Pantai Indak Kapuk, Jakarta dan di Si-
doarjo, Jawa Timur. Rencana pembukaan outlet selanjutnya di Harapan Indah, Bekasi dan Cikarang.  

 CSAP telah menganggarkan belanja modal senilai Rp250 miliar dengan rincian capex segmen ritel modern 
senilai Rp150 miliar dan capex segmen distribusi senilai Rp100 miliar.  

 Pada tahun lalu, CSAP telah membuka �ga toko yang berlokasi di Pekayon, Lampung, dan Serpong. Saat ini, 
tercatat jumlah outlet Mitra10 sebanyak 26 unit. Selain 26 outlet Mitra10, perseroan juga mengoperasikan 
sebanyak 41 cabang distribusi bahan bangunan di 40 kota, 4 cabang distribusi kimia, 36 area distribusi, dan 
10 showrooms Atria. 

 CSAP akan terus memperbanyak jaringan outlet Mitra10 hingga sebanyak 50 outlet pada 2020. Ke depan 
bisnis perseroan akan berimbang antara distribusi dan modern ritel, di mana saat ini porsi bisnis distribusi 
mendominasi sebesar 71% dan ritel sebesar 29%. 

 Sementara itu, dari sisi kinerja, CSAP membukukan penjualan senilai Rp2,2 triliun pada kuartal I/2017 atau 
tumbuh 16,5% secara tahunan (year on year) dari Rp1,9 triliun. Laba bersih tumbuh sebesar 47,61% dari 
Rp21 miliar menjadi Rp31 miliar y-o-y. (Sumber:bisnis.com) 

 

SCCO Targetkan Penjualan Rp 3,74 Triliun 

 PT Supreme Cable Manufacturing & Commerce Tbk. (SCCO) menargetkan penjualan bersih pada 2017 sama 
dengan kinerja tahun lalu senilai Rp3,74 triliun. Tahun ini margin pemasukan perseroan diprediksi menipis 
akibat proyeksi meningkatnya harga dua bahan baku utama kabel, yakni tembaga dan aluminium.  

 Oleh karena itu, pada 2017 perseroan membidik target penjualan yang cenderung sama seper� tahun sebe-
lumnya, yakni Rp3,74 triliun. Namun, raihan laba bersih diperkirakan menurun menuju Rp220 miliar atau 
sekitar 35,38% dari realisasi 2016 sebesar Rp340,49 miliar akibat peningkatan harga bahan baku. 

 SCCO mematok harga aman untuk tembaga di level US$5.500 per ton dan aluminium US$2.500 per ton. 
Kedua bahan baku berasal dari industri smelter di Gresik, Jawa Timur, tetapi patokan harga jual menggunakan 
standar di London Metal Exchange (LME) yang nan�nya dikonversi ke rupiah saat transaksi. 

 Kapasitas produksi kabel SCCO secara total mencapai 45.000 ton, terdiri dari tembaga sebesar 35.000 ton dan 
aluminium 10.000 ton. Tahun lalu, pembuatan kabel dari masing-masing bahan baku berjumlah 18.685 ton 
dan 6.656 ton. (Sumber:bisnis.com) 

 

HRUM Tidak Bagi Dividen 

 PT Harum Energy Tbk. (HRUM) �dak membagikan dividen untuk kinerja tahun buku 2016 dan dimasukkan 
sebagai laba ditahan untuk mendukung rencana ekspansi perseroan pada tahun ini. Direktur Utama HRUM 
Ray A. Gunara mengatakan, laba bersih perseroan pada 2016 sebesar US$13 juta memang naik, tetapi pen-
ingkatan tersebut dinilai belum signifikan sehingga perseroan �dak membagikan dividen. 

 Dia mengungkapkan, pada tahun ini diproyeksikan ada tambang yang bisa memasuki fase produksi yakni KUP 
yang dikelola anak usahanya PT Karya Usaha Per�wi. Hanya saja, dia menilai jika pada tahun ini produksi dari 
KUP tambang tersebut belum mencapai kapasitas maksimal. 

 Menurutnya, tambang KUP ditargetkan memasuki fase produksi pada 2018, tetapi pada akhir tahun ini di-
perkirakan sudah bisa memproduksi batu bara beberapa ratus ton. Namun, kapasitas 
produksi maksimal dari tambang tersebut diperkirakan akan tercapai pada tahun depan. 
(sumber : bisnis.com) 


24 May 2017 

DAILY INFO  

Today’s Info 

SUPR Incar Pertumbuhan Pendapatan 10% 

 Perusahaan pengelolaan dan penyewaan menara telekomunikasi PT Solusi Tunas Pratama Tbk. (SUPR) mengincar 

pertumbuhan pendapatan 8%-10% pada 2017 dibandingkan dengan Rp1,82 triliun pada 2016. Direktur Keuangan 

SUPR Juliawa� Gunawan mengatakan, perusahaan memperkirakan dapat membukukan pendapatan Rp1,9 triliun

-Rp2 triliun pada 2017.  

 Sebagian besar atau sekitar 88% pendapatan perusahaan saat ini dikontribusikan dari empat operator telekomu-

nikasi besar di Indonesia yaitu PT Telkom (Persero) Tbk., PT Indosat Tbk., PT XL Axiata Tbk., dan PT Hutchison Tri 

Indonesia.  

 Pada 2016, SUPR membukukan laba bersih Rp237,12 miliar atau meningkat dibandingkan dengan Rp136,87 miliar 

pada 2015. Kenda� membukukan keuntungan, perusahaan �dak membagikan dividen kepada pemegang saham.  

 Untuk mendukung kegiatan usaha pada 2017, SUPR menganggarkan belanja modal senilai Rp700 miliar-Rp800 

miliar atau meningkat �pis dibandingkan dengan realisasi Rp600 miliar-Rp700 miliar pada 2016. (sumber : 

bisnis.com) 

 

MAPI Anggarkan Capex IDR 750 Miliar 

 Perusahaan ritel, PT Mitra Adi Perkasa Tbk (MAPI) menganggarkan belanja modal (capital expenditure) tahun ini 

sebesar Rp 750 miliar. Capex tersebut bersumber dari kas internal. Sebagian besar capex tersebut digunakan un-

tuk ekspansi toko-toko baru.  

 Rencananya, tahun ini MAPI ingin menambah luas toko sebanyak 70.000 sqm (meter persegi) atau setara sekitar 

200 toko. Di antaranya terbagi menjadi 20 ribu m2 untuk perluasan departemen store, 40 ribu m2 untuk menam-

bah specialty stores, dan 10 ribu m2 untuk menambah gerai food and beverage.  

 Sebaran gerai tersebut, di antaranya 50% berada di dalam Jakarta. Sedangkan 50% lainnya berada di luar Jakarta, 

termasuk di antaranya gerai Zara di Vietnam.  Dengan rencana ekspansi tersebut, MAPI membidik pertumbuhan 

penjualan 2017 sebesar 14%. DIprediksi semester 1 akan memberikan kontribusi 50% dari total target pendapa-

tan tahunan kami. (Kontan) 

 

DOID Akan Diversifikasi Bisnis 

 Kontraktor pertambangan batubara PT Delta Dunia Makmur Tbk(DOID) seper�nya tengah membuka peluang 

untuk masuk ke bisnis baru. Bukan hanya sebagai kontraktor tambang, tapi ikut menanamkan modal guna men-

guasai konsensi pertambangan (mining).  

 Yang pas�, wacana itu nan�nya akan masuk dalam rencana pengembangan bisnis DOID yang mana perusahaan 

sudah mulai melakukannya. Saat ini perusahaan sudah mulai berkecimpung dalam proyek energi baru terba-

rukan.  DOID memperoleh pengerjaan kontrak sipil (civil work) EBT. Hanya saja, porsi kontraknya masih kecil 

dibanding kontrak batubara.  

 Guna mendukung bisnisnya itu, DOID menyiapkan belanja modal atau capital expenditure (capex) US$ 150 juta 

hingga US$ 160 juta. Sebesar 80% dari capex itu akan digunakan untuk peremajaan peralatan. Sementara, sisanya 

untuk pengembangan teknologi informasi. (Kontan) 

 


24 May 2017 

DAILY INFO  

DISCLAIMER 
This Document is for informa�on 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 solicita�on to buy any security. Any recommenda�on 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 
informa�on 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, Construc�on, Cement, 

Automo�ve 
danny.eugene@megasekuritas.id +62 21 7917 5599 62431 

Helen Vincen�a Consumer Goods, Retail helen.vincen�a@megasekuritas.id +62 21 7917 5599 62035 

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

Leonardo Teo Telco, Transporta�on, 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, Planta�on 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 Sulistyowa� Retail Equity Sales  ety.sulistyowa�@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 Wijayan� Corporate Equity Sales ratna.wijayan�@megasekuritas.id +62 21 7917 5599 62055 

Reza Mahendra Corporate Equity Sales reza.mahendra@megasekuritas.id +62 21 7917 5599 62409 


