
May 31, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
ASSA 30 May EMS
BRMS 30 May EMS
MCOR 30 May EMS
SRAJ 30 May EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

CPIN Div 56 31 May

KBLI Div 10 31 May

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

RIGHT ISSUE

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

SMAR Div 25 31 May

BUMI (B) 100 : 25 926.16 05 Jun

JSX DATA

Volume (Million Share) 9,925 Support Resistance

Value (IDR Billion) 5,410 5,670 5,725
Market Cap. (IDR Trillion) 6,201 5,645 5,745
Total Freq (x) 330,258 5,620 5,770
Foreign Net (IDR Billion) (148,6)

IPO CORNER
PT. Alfa Energi Investama

IDR (Offer) 400— 500
Shares 300,000,000
Offer 30 May—01 June 2017

Listing 07 June 2017

Market Review & Outlook

 IHSG Terkoreksi -0.33%.

 IHSG Fluktuatif, Cenderung Melemah Terbatas
(Range: 5,670-5,720).

Today’s Info

 MLBI Bentuk Anak Usaha Minuman Ringan

 PPRO Jual Apartemen ke ILUNI UI Rp 137 Miliar

 DMAS Bentuk JV dengan Panasonic Group

 ANTM Mulai Jual Bijih Nikel

 SRAJ Tidak Bagi Dividen Karena Rugi

 ASSA Bagi Dividen Rp 7 Per Saham

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 30 May 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 32.98 4,392

DUAL LISTING

Market Close +/- Chg %

IHSG 5,693.39 -18.94 -0.33%

Ni kkei 19,677.85 -4.72 -0.02%

Hangs eng 25,701.63 0.00 0.00%

FTSE 100 7,526.51 -21.12 -0.28%

Xetra Dax 12,598.68 -30.27 -0.24%

Dow Jones 21,029.47 -50.81 -0.24%

Nas daq 6,203.19 -7.01 -0.11%

S&P 500 2,412.91 -2.91 -0.12%

Description Last +/- Chg %

Oi l Pri ce USD/barel 51.84 -0.4 -0.86%

Gold Price USD/Ounce 1263.43 -4.0 -0.31%

Ni ckel-LME (US$/ton) 9072.00 32.0 0.35%

Tin-LME (US$/ton) 20550.00 -8.0 -0.04%

CPO Malays ia (RM/ton) 2757.00 -30.0 -1.08%

Coal EUR (US$/ton) 77.70 1.2 1.57%

Coal NWC (US$/ton) 73.50 0.1 0.14%

Exchange Rate (Rp/US$) 13324.00 2.0 0.02%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,788.1 0.98% 8.47%

Medal i Syari ah 1,693.3 -0.09% 1.14%

MA Mantap 1,444.3 0.73% 9.60%

MD As s et Mantap Plus 1,534.5 0.06% 17.47%

MD ORI Dua 1,861.0 1.02% 11.57%

MD Pendapatan Teta p 1,058.2 0.43% 8.26%

MD Ri do Ti ga 2,160.2 0.66% 11.62%

MD Stabi l 1,131.2 0.64% 8.19%

ORI 1,851.0 -1.65% 5.42%

MA Greater Infras tructure 1,235.6 -0.16% 3.97%

MA Maxima 896.5 -4.03% 0.97%

MD Capital Growth 1,012.1 -0.09% 3.55%

MA Madania Syariah 1,029.6 -1.68% 6.24%

MA Mixed 1,024.0 -3.76% -3.97%

MA Strategic TR 1,022.9 -0.38% 6.03%

MD Kombinasi 768.7 0.08% -6.25%

MA Mul ti cas h 1,335.6 0.39% 6.44%

MD Kas 1,398.0 0.55% 6.15%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

AKRA B o W 6,450-6,500 6,100
SCMA Spec.Buy 2,890-2,930 2,740
MEDC Trd. Buy 3,110 2,860
PTPP S o S 3,000 3,210
SSMS Spec.Buy 1,735-1,750 1,665

May 31, 2017

DAILY INFO

Market Review & Outlook

IHSG Terkoreksi -0.33%. Sempat menguat di sesi awal, IHSG akhirnya ditutup melemah -

0.33% ke 5,693.39 akibat minimnya sentimen positif di pasar. Sektor infrastruktur (-0.98%)

mengalami koreksi terbesar sedangkan sektor perdagangan (0.78%) mengalami kenaikan

terbesar. Sementara itu, Bank Indonesia memperkirakan surplus neraca pembayaran Indo-

nesia (NPI) tahun ini hanya sekitar USD 3 miliar hingga USD 4 miliar, turun dari tahun lalu

USD 12.1 miliar.

Wall Street ditutup melemah dengan indeks Dow -0.24%, S&P turun -0.12% dan Nasdaq

turun -0.11% merespon rilis sejumlah data ekonomi. Personal income naik 0.4% di April,

sesuai dengan ekspektasi dan consumer spending naik 0.4%. Adapun personal consump-

tion expenditures price index, acuan inflasi yang dipilih oleh the Fed, naik sebesar 0.2%.

Selain itu, Gubernur Fed Dallas Robert Kaplan, menyatakan bahwa dia melihat pertumbu-

han ekonomi AS tetap mendekati 2 % dan bukan 3 % atau lebih seperti perkiraan pemerin-

tahan Trump.

IHSG Fluktuatif, Cenderung Melemah Terbatas (Range: 5,670-5,720). IHSG ditutup mele-

mah pada perdagangan kemarin berada di level 5,693. Indeks berpotensi untuk kembali

melanjutkan pelemahannya dan bergerak menuju support level 5,670. MACD dan sto-

chastic berada pada kecenderungan melemah. Namun jika indeks berbalik menguat maka

berpeluang menguji resistance level 5,720. Hari ini diperkirakan indeks kembali fluktuatif

dengan kecenderungan melemah terbatas.

May 31, 2017

DAILY INFO

Macroeconomic Indicator Calendar (29 Mei - 2 Juni 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

31 PMI Manufaktur May — 2017 - 51,2 50,8

1 Inflasi (YoY) May — 2017 - 4,17% 4,3%

1 Inflasi (MoM) May – 2017 - 0,09% 0,04%

31 M2 (YoY) Apr — 2017 - 10% -

1 Inflasi Inti (YoY) May — 2017 - 3,28% 3,4%

1 Kunjungan Wisatawan (YoY) Apr — 2017 - 12,78% -

- - - - - -

Sumber: Tradingeconomics dan MCS Estimates (2017)

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

29 Jepang Pengangguran Terbuka Apr-2017 2,8% 2,8% 2,8%

29 Jepang Penjualan Ritel (YoY(Apr-2017 3,2% 2,1% 1,1%

30 Euro Consumer Confidence May-2017 -3,3 -3,6 -3,3

31 Euro Inflasi (Flash, YoY) May-2017 - 1,9% 1,7%

31 Euro Pengangguran Terbuka Apr-2017 - 9,5% 9,4%

1 AS Challenger Job Cuts May—2017 - 36,6 Ribu 38,2 Ribu

1 AS Initial Jobless Claims
May Week Ended

27th—2017
- 234 Ribu 235 Ribu

1 AS Continuing Jobless Claims
May Week Ended

20th—2017
- 1923 Ribu 1902 Ribu

1 AS Markit PMI Manufaktur May—2017 - 52,8 54,4

1 AS EIA Stok Minyak Mentah
May Week Ended

26th—2017
- - 4,432 Juta Barel - 0,32 Juta Barel

1 Jepang Nikkei PMI Manufaktur May-2017 - 52,7 52

1 Tiongkok Caixin PMI Manufaktur May-2017 - 50,3 50,7

1 Euro Markit PMI Manufaktur May-2017 - 56,7 57

2 AS Neraca Perdagangan Apr-2017 - USD-43,7 Miliar USD-44 Miliar

2 AS Ekspor Apr-2017 - USD190,99 Miliar -

2 AS Impor Apr-2017 - USD234,69 Miliar -

2 AS Non Farm Payrolls May-2017 - 211 Ribu 180 Ribu

2 AS
Tingkat Pengangguran

Terbuka
May-2017 - 4,4% 4,4%

2 Jepang Consumer Confidence May-2017 - 43,2 43,6

May 31, 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.449% 1.230 -4.137

JIBOR 1 Week 4.872% 0.592 -4.832

JIBOR 1 5.885% 0.000 -6.869

JIBOR 1 Year 7.276% 0.000 -7.461

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

CDS 5Y (BPS) 125.0 0.3 -29.77

EMBIG 453.3 0.1 18.72

BFCIUS 0.7 0.0 0.74

Baltic Dry 900.0 (12.0) -63.00

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

USD Index 97.436 0.16% -3.7%

USD/JPY 110.850 -0.13% -3.2%

USD/SGD 1.386 0.01% -2.9%

USD/MYR 4.279 -0.09% -4.6%

USD/THB 34.118 -0.04% -4.6%

USD/EUR 0.895 -0.18% -4.7%

USD/CNY 6.856 -0.19% -1.5%

Interest Rate

Others

Exchange Rate

INDONESIA

 DPR menyetujui kerangka ekonomi makro dan pokok-pokok

kebijakan fiskal tahun 2018 untuk dibahas lebih lanjut dalam

Raker dengan komisi terkait. Meskipun demikian, DPR

mengkritisi batas atas asumsi pertumbuhan ekonomi sebesar

6,1% (YoY) yang dianggap terlalu tinggi di tengah pemulihan

ekonomi global. (Sumber: Kontan)

 Uni Emirat Arab (UEA) menawarkan investasi dalam

perjanjian bilateral dengan Indonesia sebesar USD5 miliar.

UEA tertarik untuk berinvestasi di 3 sektor yaitu energi,

infrastruktur perhubungan, dan pertanian dan pengembangan

ternak. (Sumber: Kontan)

 Bank Indonesia memperkirakan surplus Neraca Pembayaran

Indonesia (NPI) pada tahun 2017 hanya sebesar USD3-USD4

miliar atau lebih rendah dibanding realisasi tahun lalu se-

besar USD12,1 miliar seiring dengan normalnya arus dana

pasca tax amnesty. (Sumber: Kontan)

GLOBAL

 Keyakinan konsumen Kawasan Euro Mei 2017 masih dalam

level pesimis. Indeks keyakinan konsumen tercatat sebesar

(-3,3) atau lebih rendah dibandingkan indeks April 2017 se-

besar (-3,6). Secara umum, indeks keyakinan konsumen di

tahun 2017 masih dalam level pesimis namun mendekati arah

optimis. (Sumber: Tradingeconomics)

 Goldman Sachs menurunkan proyeksi mereka terhadap

harga minyak mentah seiring dengan kemungkinan

meningkatnya produksi shale oil di Amerika Serikat. Pada

tahun ini, minyak mentah untuk kategori brent diproyeksikan

rata-rata sebesar USD55,39 per barel atau turun dibandingkan

proyeksi sebelumnya sebesar USD56,76 per barel. Sementara

itu, kategori WTI diproyeksikan rata-rata sebesar USD52,92 per

barel atau turun dibandingkan proyeksi sebelumnya sebesar

USD54,80 per barel. (Sumber: CNBC)

 Salah satu anggota gubernur The Fed, Lael Brainard, men-

gatakan bahwa kenaikan FFR dan pengurangan neraca

keuangan The Fed harus dilakukan segera meski tingkat in-

flasi inti pada April 2017 sebesar 1,9% (YoY) atau sedikit di

bawah target The Fed sebesar 2% (YoY). (Sumber: Reuters)

May 31, 2017

DAILY INFO

Today’s Info

MLBI Bentuk Anak Usaha Baru di Bidang Minuman Ringan

 PT Multi Bintang Indonesia Tbk. (MLBI) mendirikan anak usaha baru untuk meningkatkan
kinerja lini bisnis minuman ringan.

 Seperti dikutip dari keterbukaan informasi, Selasa (30/5/2017), MLBI mendirikan PT Tirta Prima
Indonesia bersama dengan Heineken Asia Pacific Pte. Ltd. Pendirian lewat akta notaris tertang-
gal 26 Mei 2017. Heineken Asia Pacific merupakan perusahaan yang berkedudukan di Sin-
gapura, dan mempunyai induk yang sama dengan MLBI.

 Di dalam Tirta Prima, MLBI menguasai 99,9% kepemilikan. Kepemilikan itu setara dengan nilai
nominal Rp149,85 miliar. Perusahaan patungan itupun diproyeksikan bergerak di bidang usaha
industri minuman ringan. Selama ini, produksi minuman ringan selain alkohol golongan A terse-
but dibesut MLBI.

 Berdasarkan laporan keuangan 2016, emiten minuman beralkohol ini membukukan penda-
patan senilai Rp3,26 triliun, tumbuh 21,18% dari posisi Rp2,69 triliun pada periode yang sama
tahun sebelumnya. (sumber : bisnis.com)

PPRO Jual Apartemen ke ILUNI UI Rp 137 Miliar

 PT PP Properti Tbk. (PPRO) menandatangani perjanjian kerja sama dengan ikatan alumni Uni-
versitas Indonesia (ILUNI UI) untuk pembelian apartemen Evenciio di Depok, Jawa Barat. Taufik
Hidayat, Direktur Utama PP Properti, mengatakan melalui kerja sama ini, ILUNI UI akan mem-
beli 256 unit di tower 2 Evenciio dengan nilai sekitar Rp137 miliar.

 Dalam kerja sama ini, PPRO bekerja sama dengan ILUNI UI melalui PT Daya Makara. Kerja sama
ini bertujuan menyediakan hunian bagi alumni UI dan keluarga besar UI, baik itu mahasiswa
maupun seluruh karyawan UI.

 Proyek Evencio Margonda terdiri dari dua tower yang berada di atas lahan seluas 5.500 m2.
Proyek ini menyasar kalangan investor karena kawasan itu sangat prospektif untuk bisnis sewa
apartemen mahasiswa.

 Proyek ini telah dibeli sebanyak 256 unit dari 500 unit yang diluncurkan untuk tahap awal pe-
masaran Tower 2. Adapun, tower 1 telah terjual 60%. Groundbreaking proyek ini telah dilaku-
kan pada 2 April 2017 dan ditargetkan seluruhnya rampung pada 2019. (sumber : bisnis.com)

DMAS Bentuk JV dengan Panasonic Group

 Perusahaan properti, PT Puradelta Lestari Tbk menandatangani perjanjian kerja sama
pembentukan perusahaan patungan, PT PanaHome Deltamas Indonesia, menggandeng
PanaHome Asia Pacific Pte Ltd yang merupakan bagian dari Panasonic Group dari Jepang.

 PanaHome adalah perusahaan pengembang perumahan di bawah Grup Panasonic yang sudah
beroperasi lebih dari 50 tahun dan membangun sekitar 480.000 rumah di seluruh Jepang. Di
tahun 2016, PanaHome telah menandatangani kerjasama dengan PT Gobel Internasional untuk
mendirikan anak usahanya di Indonesia, yakni PT PanaHome Gobel Indonesia.

 PanaHome Deltamas akan membangun sebuah kawasan perumahan dengan
mengkombinasikan konsep DMAS dalam mengembangkan area hunian yang terintegrasi
dengan distrik-distrik bisnis di Kota Deltamas, Cikarang Pusat, dan keahlian PanaHome dalam
mengembangkan berbagai sustainable smart towns di Jepang.

 Jumlah nilai dari projek hunian yang akan dikembangkan PanaHome Deltamas diperkirakan
mencapai sebesar Rp 3 triliun, yang akan digarap hingga tahun 2026. (sumber: Bisnis.com)

May 31, 2017

DAILY INFO

Today’s Info

ANTM Mulai Jual Bijih Nikel

 PT Antam (Persero) Tbk., telah memulai penjualan bijih nikel kadar rendah (≤ 1,7% Ni) ke luar
negeri. ANTM telah mengekspor 165.000 wet metric ton (wmt) bijih nikel ke Tiongkok dan
tengah mempersiapkan jadwal pengapalan selanjutnya.

 ANTM telah mendapatkan izin ekspor sebesar 2,7 juta wmt bijih nikel dan 850.000 wmt bijih
bauksit. Ekspor bijih nikel dan bijih bauksit akan mendukung hilirisasi mineral yang telah
dilakukan sejak 1974, sejalan dengan pengoperasian pabrik feronikel FeNi I.

 ANTM telah memiliki beragam fasilitas pengolahan mineral baik nikel, emas, perak maupun
bauksit. Selama empat dekade ANTM senantiasa berupaya meningkatkan nilai tambah mineral
yang dimiliki sejalan dengan kebijakan hilirisasi pemerintah

 ANTM telah melaksanakan pemasangan tiang pancang perdana (first piling) Proyek
Pembangunan Pabrik Feronikel Haltim (P3FH) di Halmahera Timur, Maluku Utara pada April
2017. (sumber: Bisnis.com)

SRAJ Tidak Bagi Dividen Karena Rugi

 PT Sejahteraraya Anugrahjaya Tbk (SRAJ) yang mengelola Mayapada Hospital menggelar Rapat
Umum Pemegang Saham Tahunan (RUPST) di Mayapada Hospital Jakarta Selatan pada Selasa
(30/5). Berdasarkan hasil RUPST tersebut perseroan menyepakati untuk tidak membagi dividen
untuk tahun buku 2016 dan tidak membukukan dana cadangan wajib.

 Berdasarkan rapat RUPST untuk cadangan dana karena kerugian jadi belum bisa bagi dividen.
Rugi perseroan yang dapat diatribusikan kepada pemilik entitas induk untuk tahun buku 2016
sebesar Rp 97.222.036.255 akan dibukukan ke dalam ekuitas perseroan.

 Sebelumnya di tahun 2016, perseroan menerbitkan 2.887.300.388 saham baru senilai Rp 808
miliar yang akan digunakan perseroan untuk ekspansi membangun rumah sakit di beberapa
kota, salah satunya di Surabaya dan Jakarta Garden City. Saham baru tersebut ditawarkan
kepada para pemegang saham dalam rangka Penawaran Umum Terbatas (PUT) II.

 Perseroan hingga kuartal 1 2017 berhasil membukukan revenue Rp 152,7 miliar atau naik 6,49%
dari kuartal 1 2016 yang sebesar Rp 143,4 miliar. Rugi bersih perseroan Rp 24,6 miliar naik
71,48% dari kuartal 1 2016 sebesar Rp 14,35 miliar dengan margin rugi 16,1%. (Kontan)

ASSA Bagi Dividen Rp 7 Per Saham

 PT Adi Sarana Armada Tbk (ASSA) akan membagikan dividen tunai sebesar Rp 7 per lembar sa-
ham untuk buku tahun 2016. Total dividen yang akan dibagikan mencapai Rp 23,6 miliar atau
38% dari laba bersih yang dikantongi perusahaan sepanjang tahun lalu yakni sebesar Rp 62,2
miliar.

 Sementara sisanya dari laba bersih tersebut akan disisihkan untuk dana cadangan dan dibuku-
kan sebagai laba di tahan untuk tambah modal kerja .

 Pembagian dividen tersebut dilakukan setelah melakukan evaluasi kinerja dan posisi keuangan
perusahaan yang tercatat masih bagus. Pembagian dividen ini telah disetujui dalam Rapat
Umum Pemegang Saham (RUPS) yang diselenggarakan pada Selasa (30/5).

 Tahun lalu, ASSA membukukan pendapatan Rp 1,57 triliun atau meningkat 12,7% dari tahun
2015. Sementara laba bersih meningkat tajam sebesar 82% menjadi Rp 62,2 miliar dari Rp 34,2
miliar tahun sebelumnya. Tahun ini, ASSA optimistis bisa mencetak pertumbuhan kinerja.
Perseroan menargetkan pendapatan Rp 1,7 triliun dan laba bersih dipatok Rp 71 mil-
iar. (Kontan)

May 31, 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

