
June 8, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
AISA 08 Jun EMS
BEST 08 Jun EMS
BRPT 08 Jun EMS
JRPT 08 Jun EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

LSIP Div 35 08 Jun

MIKA Div 34 08 Jun

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

RIGHT ISSUE

Stocks Ratio O : N IDR Cum

SIMP Div 10 08 Jun

JSX DATA

Volume (Million Share) 7,902 Support Resistance

Value (IDR Billion) 5,636 5,680 5,745
Market Cap. (IDR Trillion) 6,231 5,660 5,770
Total Freq (x) 286,184 5,635 5,790
Foreign Net (IDR Billion) (188.2)

IPO CORNER
PT. Alfa Energi Investama

IDR (Offer) 400— 500

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

Listing 09 June 2017

Market Review & Outlook

 IHSG Naik 0.17%.

 IHSG Fluktuatif, Cenderung Melemah Terbatas
(Range: 5,680-5,745).

Today’s Info

 Belanja Modal JKON IDR214 Miliar

 RDTX Target Bisnis Penyewaan Kantor +4%

 TAXI Target Pendapatan IDR650 Miliar

 TOWR Anggarkan Capex IDR1.5 Triliun

 Hingga Mei, Order Booking WSKT IDR14.9 Triliun

 Kupon Obligasi BBNI sekitar 7.7%-8.2%

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 07 June 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 32.6 4,342

DUAL LISTING

Market Close +/- Chg %

IHSG 5,717.33 9.49 0.17%

Nikkei 19,984.62 4.72 0.02%

Hangseng 25,974.16 -22.98 -0.09%

FTSE 100 7,478.62 -46.33 -0.62%

Xetra Dax 12,672.49 -17.63 -0.14%

Dow Jones 21,173.69 37.46 0.18%

Nasdaq 6,297.38 22.32 0.36%

S&P 500 2,433.14 3.81 0.16%

Description Last +/- Chg %

Oi l Price USD/barel 48.06 -2.1 -4.11%

Gold Price USD/Ounce 1289.82 -2.5 -0.19%

Nickel -LME (US$/ton) 8754.50 -61.5 -0.70%

Tin-LME (US$/ton) 19412.00 -366.5 -1.85%

CPO Malays ia (RM/ton) 2707.00 -31.0 -1.13%

Coal EUR (US$/ton) 77.40 -0.2 -0.26%

Coal NWC (US$/ton) 78.80 1.3 1.61%

Exchange Rate (Rp/US$) 13305.00 8.0 0.06%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,791.5 1.43% 7.54%

Medal i Sya riah 1,695.9 0.03% 0.94%

MA Manta p 1,538.5 0.53% 17.55%

MD Asset Ma ntap Plus 1,449.0 0.98% 9.04%

MD ORI Dua 1,829.5 -0.70% 7.02%

MD Penda patan Tetap 1,067.2 1.39% 7.51%

MD Rido Tiga 2,165.3 0.80% 11.56%

MD Sta bi l 1,137.9 1.23% 8.05%

ORI 1,834.5 -2.61% 3.20%

MA Greater Infrastructure 1,233.4 -1.11% 2.97%

MA Maxima 898.6 -3.98% -0.14%

MD Capi ta l Growth 1,023.4 1.53% 1.32%

MA Madania Syaria h 1,029.9 -1.16% 4.47%

MA Mixed 1,020.6 -2.17% -4.98%

MA Strategic TR 1,023.5 -0.56% 5.01%

MD Kombinas i 778.8 2.03% -3.69%

MA Multi ca sh 1,336.7 0.40% 6.41%

MD Kas 1,399.8 0.50% 6.16%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

DOID B o W 925-960 855
BBNI Spec.Buy 6,625-6,725 6,300
JSMR S o S 4,950-4,900 5,250/5,3
ASII S o S 8,750-8,700 9,075
MAPI S o S 5,950-5,800 6,325

June 8, 2017

DAILY INFO

Market Review & Outlook

IHSG Naik 0.17%. IHSG ditutup naik 0.17% ke 5,717.32. Sektor pertambangan (0.81%)

mengalami kenaikan terbesar sedangkan sektor perdagangan (-0.49%) mengalami koreksi

terbesar. Saham BBRI, BBCA dan UNVR menjadi market leader sedangkan saham HMSP,

BMRI dan ISAT menjadi market laggard. Sementara itu, mayoritas bursa Asia ditutup mele-

mah akibat ketidakpastian global menjelang sejumlah agenda penting antara lain pemilu

Inggris dan pertemuan ECB.

Wall Street ditutup menguat dengan indeks Dow naik 0.18%, S&P naik 0.16% dan Nasdaq

naik 0.36% dengan pasar menantikan kesaksian dari mantan Direktur FBI James Comey

dalam persidangan terbuka di Capitol Hill. Selain itu, pasar juga menantikan hasil pemilu

Inggris dimana Partai Konservatif diperkirakan akan menang dan hasil pertemuan bank

sentral Eropa. Sementara itu bursa Eropa ditutup terkoreksi. Harga minyak brent turun ke

USD 48.41 per barel setelah laporan kenaikan persediaan minyak di Amerika Serikat.

IHSG Fluktuatif, Cenderung Melemah Terbatas (Range: 5,680-5,745). IHSG ditutup men-

guat pada perdagangan kemarin sekaligus berada di level 5,717. Indeks tampak kembali

mencoba untuk bertahan di atas EMA 20 dan kembali mengalami konsolidasi. MACD dan

RSI yang bergerak cenderung melemah berpotensi membawa indeks kembali terkoreksi

menuju support level 5,680. Namun jika indeks berbalik menguat maka berpeluang men-

guji 5,745. Hari ini diperkirakan indeks bergerak fluktuatif cenderung melemah terbatas.

June 8, 2017

DAILY INFO

Macroeconomic Indicator Calendar (5 - 9 Juni 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

7 Keyakinan Konsumen May-2017 125,9 123,7 124

8 Cadangan Devisa May-2017 - USD123,3 Miliar USD125 Miliar

9 Penjualan Ritel (YoY) Apr-2017 - 4,2% 5,4%

- - - - - -

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

6 Euro Penjualan Ritel (YoY) Apr-2017 2,5% 2,5% 2,5%

6 Tiongkok Cadangan Devisa May-2017 - USD3030 Miliar USD3030,9 Miliar

6 Jepang Cadangan Devisa May-2017
USD1251,9

Miliar
 USD1242 Miliar USD1244,3 Miliar

7 AS
Stok Simpanan Minyak

Mentah

Week Ended June 2-

2017
3.295 -6,428 Juta Barel -0,94 Juta Barel

7 Jepang Transaksi Berjalan Apr-2017
¥1952

Miliar
¥2907,7 Miliar ¥1900 Miliar

7 Jepang PDB (YoY) Q1-2017 1% 1,2% 2,4%

7 Jepang PDB (QoQ) Q1-2017 0,3% 0,3% 0,6%

8 Tiongkok Neraca Perdagangan May-2017 - USD38,05 Miliar USD40 Miliar

8 Tiongkok Ekspor (YoY) May-2017 - 8%

8 Tiongkok Impor (YoY) May-2017 - 11,9%

8 AS Continuing Jobless Claim
Week Ended May 27 -

2017
- 1915 Ribu 1893 Ribu

8 AS Initial Jobless Claim
Week Ended June 3-

2017
- 248 Ribu 244 Ribu

8 Euro PDB 3rd Est (YoY) Q1-2017 - 1,8% 1,7%

8 Euro Suku bunga acuan June-2017 - 0% 0%

8 Tiongkok Inflasi (YoY) May-2017 - 1,2% 1,1%

8 Tiongkok Inflasi (MoM) May-2017 - 0,1% 0,2%

Sumber: Tradingeconomics (2017)

June 8, 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) 121.5 (0.8) -32.33

EMBIG 453.8 0.1 18.69

BFCIUS 0.8 (0.0) 0.75

Ba l tic Dry 850.0 (28.0) -99.00

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

USD Index 96.715 -0.50% -4.4%

USD/JPY 110.400 -0.64% -3.4%

USD/SGD 1.381 -0.32% -3.5%

USD/MYR 4.280 -0.14% -4.3%

USD/THB 34.143 0.04% -4.3%

USD/EUR 0.886 -0.48% -6.2%

USD/CNY 6.808 -0.14% -2.1%

Interest Rate

Others

Exchange Rate

INDONESIA

 Indonesia berada pada peringkat ke-empat sebagai negara
tujuan investasi prospektif tahun 2017-2019 menurut UNC-
TAD. Peringkat tersebut lebih tinggi dibandingkan dengan per-
ingkat sebelumnya yaitu di peringkat kedelapan. Amerika Seri-
kat berada pada peringkat pertama diikuti oleh Tiongkok dan
India. (Sumber: Bisnis)

 Keyakinan konsumen Mei 2017 meningkat. Indeks keyakinan
konsumen tercatat sebesar 125,9 atau lebih tinggi dibanding-
kan dengan bulan sebelumnya sebesar 123,7. Berdasarkan
komponennya, indeks kondisi ekonomi saat ini naik sebesar
2,9 poin sedangkan indeks ekspektasi ekonomi naik sebesar
1,5 poin. (Sumber: Bank Indonesia)

 Ekspektasi tekanan harga pada Agustus dan November 2017
meningkat. Indeks Ekspektasi tekanan harga pada 3 bulan ke
depan (Agustus 2017) sebesar 177 poin atau naik 0,5 poin di-
bandingkan Juli 2017. Sementara untuk 6 bulan ke depan se-
besar 169 (sebelumnya 165). (Sumber: Bank Indonesia)

 OECD memprediksi perekonomian Indonesia tumbuh sebesar
5,1% di tahun 2017 dan 5,2% di tahun 2018. Proyeksi tahun
2017 sama dengan proyeksi sebelumnya (Juni 2016) sedang-
kan tahun 2018 lebih rendah dibandingkan proyeksi sebelum-
nya sebesar 5,3%.(Sumber: OECD)

GLOBAL

 Cadangan minyak mentah Amerika Serikat (AS) pada minggu
yang berakhir 2 Juni 2017 surplus sebesar 3,3 juta barel atau
berbanding terbalik dengan minggu sebelumnya yang terjadi
defisit sebesar 6,4 juta barel. (Sumber: Tradingeconomics)

 OECD merilis proyeksi pertumbuhan ekonomi global pada
tahun 2017 dan 2018 di mana sebagian besar terjadi
peningkatan proyeksi pertumbuhan ekonomi dibandingkan
dengan proyeksi sebelumnya pada Maret 2017.

(Sumber: OECD)

 Perekonomian Jepang pada Q1-2017 melambat.
Pertumbuhan ekonomi Jepang tercatat hanya sebesar 1%
(YoY) atau sedikit lebih rendah dibandingkan dengan pertum-
buhan kuartal sebelumnya sebesar Q2-2017. Sementara itu,
secara kuartalan, pertumbuhan ekonomi tercatat sebesar 0,3%
(QoQ) atau sama dengan kuartal sebelumnya. (Sumber: Trad-
ingeconomics)

PRO YEK SI JU N I 201 7 PRO YEK SI MAR E T 201 7

201 7 2 018 201 7 2 018

DU N IA 3,5% 3 ,6 % 3 ,3% 3 ,6%

AS 2,1% 2 ,4 % 2 ,4% 2 ,8%

EU RO 1,7% 1 ,8 % 1 ,6% 1 ,6%

JEPAN G 1,4% 1 ,0 % 1 ,2% 0 ,8%

TIO N GKO K 6,6% 6 ,4 % 6 ,5% 6 ,3%

N EGARA

June 8, 2017

DAILY INFO

Today’s Info

Belanja Modal JKON Rp214 Miliar

 PT Jaya Konstruksi Manggala Pratama Tbk. (JKON), menganggarkan belanja modal Rp214 miliar un-
tuk berbagai keperluan investasi pada 2017.

 Belanja modal itu sebagian besar akan digunakan untuk pembelian peralatan dan mesin senilai
Rp118 miliar. Selain untuk peralatan dan mesin, JKON itu menganggarkan belanja modal Rp56 miliar
untuk pembelian kendaraan pembawa aspal yang akan digunakan oleh anak usaha, PT Jaya Trade
Indonesia.

 Sumber pendanaan capex itu bakal berasal dari kas internal. Anggaran capex Jaya Konstruksi pada
2017 itu lebih besar dibandingkan dengan anggaran capex Rp160 miliar pada 2016. Anggaran capex
pada tahun lalu itu digunakan untuk keperluan anak usaha.

 Seperti diketahui, Jaya Trade merupakan perusahaan perdagangan dengan pangsa pasar dominan
dalam bidang aspal, LPG dan handling equipment. Jaya Trade juga memiliki terminal aspal curah
(TAC) dengan posisi yang strategis di Indonesia. Jaya Trade juga memiliki LPG filling plant dan kapal
tanker aspal. (sumber : bisnis.com)

RDTX Targetkan Pertumbuhan Bisnis Penyewaan Kantor 4%

 PT Roda Vivatex Tbk. (RDTX) menargetkan pertumbuhan bisnis penyewaan ruang perkantoran ta-
hun ini dapat tumbuh 4% dibandingkan dengan tahun lalu, kendati bisnis perkantoran tengah lesu.

 Perseroan menilai bahwa persaingan bisnis penyewaan ruang perkantoran saat ini sangat berat.
Perseroan menemukan masih banyak menara perkantoran yang hanya terisi 50% akibat rendahnya
tingkat penyerapan. Oleh karena itu, tahun lalu perseroan memutuskan menunda penyelesaian
proyek perkantoran baru perseroan di Karet Kuningan, Jakarta Selatan.

 Kendati demikian, perseroan menilai tahun ini perseroan masih berpotensi meningkatkan capaian
pendapatan, kendati tahun lalu pendapatan perseroan turun 3,64% dari Rp422,25 miliar pada 2015
menjadi Rp406,87 miliar pada 2016.

 Dengan kata lain, perseroan menargetkan pendapatan tahun ini dapat mencapai Rp423,14 miliar,
atau lebih baik dibandingkan dengan capaian pada 2015. Untuk mencapai target itu, perseroan mer-
encakan sejumlah strategi. (sumber : bisnis.com)

TAXI Target Pendapatan IDR650 Miliar

 TAXI akan fokus memperbaiki neraca dengan menargetkan pendapatan sebesar IDR650 miliar.

 Kuartal I 2017 TAXI melakukan efisiensi biaya dengan penurunan beban langsung dari sebelumnya
IDR136 miliar menjadiIDR114 miliar.

 EBITDA akhir tahun ditargetkan mencapai IDR360 miliar.

 Meski demikian, TAXi tidak menjanjikan neraca positif tahun ini setelah membukukan penurunan
pendapatan +36.3% menjadi IDR618 miliar dan rugi bersih sebesar IDR184 miliar.

 Tahun ini TAXI akan menambah unit produktif dengan melakukan peremajaan 1,000 unit taxi jenis
Express pada kuartal III dan IV tahun ini. (sumber: Investor Daily)

June 8, 2017

DAILY INFO

Today’s Info

TOWR Anggarkan Capex Rp 1,5 Triliun

 PT Sarana Menara Nusantara Tbk menganggarkan dana capex sebesar Rp 1,5 triliun di tahun 2017,
yang bersumber dari internal kas TOWR. Dana tersebut nantinya akan digunakan untuk
mengerjakan 1.247 proyek bagi penyewa baru.

 Sekitar 30% dana capex tersebut akan digunakan untuk perpanjangan sewa lahan menara lama,
sementara sisanya akan digunakan untuk modal kerja anak usaha. TOWR memiliki dua anak
perusahaan yaitu PT Profesional Telekomunikasi Indonesia (Protelindo) yang bergerak di bidang
pembangunan dan penyewaan menara serta PT iForte Solusi Infotek yang bergerak di bisnis
penyewaan microcell pole dan infrastruktur internet seperti kabel optik fiber.

 Dana capex tersebut juga akan digunakan untuk mengerjakan pesanan sebanyak 1.247 proyek yang
berasal dari Telkomsel dan XL Axiata. Sampai Maret tahun ini, TOWR memiliki dan mengelola
14.587 menara atau meningkat 19% dibandingkan Maret 2016. Peningkatan jumlah penyewa
sebanyak 14,9% menjadi 24.070 penyewa juga terjadi di periode yang sama tahun ini. (sumber:
Kontan.co.id)

Hingga Mei, Order Booking WSKT Rp 14.9 Triliun

 PT Waskita Karya Tbk (WSKT) mencetak kontrak baru sebesar Rp 14,9 triliun hingga akhir Mei 2017
ini. Jika tahun ini WSKT membidik pertumbuhan kontrak baru 20% menjadi Rp 70 triliun, pencapaian
Mei baru 21% dari target emiten pelat merah ini.

 Saat ini proyek pemerintah dan BUMN masih mendominasi. Beberapa kontrak WSKT yang diperoleh
hingga bulan Mei diantaranya adalah Jalan Tol Jakarta-Cikampek dengan nilai kontrak sebesar Rp
6,2 triliun.

 Perseroan juga memperoleh kontrak yang berasal dari konstruksi tol Kunciran-Serpong sebesar Rp
1,1 triliun. Selanjutnya, proyek yang sudah berada di tangan WSKT adalah proyek Bandara Ahmad
Yani yang berada di Semarang dengan nilai kontrak sebesar Rp 845 miliar.

 Saat ini, perseroan tengah melakukan beberapa aksi korporasi diantaranya dengan penerbitan obli-
gasi dengan emisi maksimal Rp 10 triliun. Selain itu, aksi korporasi juga dilakukan di anak-anak
usaha WSKT dalam waktu-waktu mendatang. (Kontan)

Kupon Obligasi BBNI sekitar 7.7%-8.2%

 PT Bank Negara Indonesia Tbk (BBNI) berniat menerbitkan obligasi berkelanjutan I BNI Tahap I ta-
hun 2017. Total dana yang coba dihimpun oleh emiten tersebut dengan penerbitan surat utang ini
adalah sebanyak-banyaknya adalah Rp 3 triliun.

 Penerbitan obligasi merupakan upaya mendiversifikasi sumber pendanaan perseroan. Langkah ini
menjadi bagian dari program penerbitan obligasi berkelanjutan I BNI 2017 dengan jumlah pokok
sebanyak-banyaknya sebesar Rp 10 triliun.

 Obligasi ini hanya diterbitkan dalam satu seri dengan tenor selama lima tahun. Periode dan basis
penawaran bunga dari obligasi ini akan dibayarkan secara triwulanan dan telah memiliki rating triple
A dari Pefindo. Obligasi ini punya indikasi kupon sebesar 7,7% hingga 8,2%.

 Rencananya, pendanaan lewat obligasi ini akan digunakan oleh perseroan dalam rangka ekspansi
kredit dan guna pengembangan bisnis. BBNI juga sebenarnya punya rencana pendanaan lain dalam
waktu dekat dengan menerbitkan obligasi tahap keduanya di akhir semester kedua yang
akan datang. (Kontan)

June 8, 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

