
June 9, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
AMFG 09 Jun EMS
BIRD 09 Jun EMS

MASA 09 Jun EMS
SGRO 09 Jun EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

BSDE Div 5 09 Jun

INDF Div 235 09 Jun

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

RIGHT ISSUE

Stocks Ratio O : N IDR Cum
SDRA 100,000 : 29,741 875 14 Jun

PWON Div 4.5 09 Jun

TPIA 47 : 4 18,000—22,000 26 Jul

JSX DATA

Volume (Million Share) 6,364 Support Resistance

Value (IDR Billion) 6,487 5,680 5,745
Market Cap. (IDR Trillion) 6,216 5,660 5,770
Total Freq (x) 273,219 5,635 5,790
Foreign Net (IDR Billion) (45.2)

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 Turun 0,25%.

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

Today’s Info

 FAST Bagikan Dividen IDR25 per Saham

 AISA Rambah Bisnis Minyak Goreng

 BRPT Stock Split 1:2

 MDKA Incar Pendapatan USD 130 Juta

 LPPF Buka Gerai di Medan

 SSMS Rilis Global Bonds IDR3.9 Triliun

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 08 June 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 32.59 4,333

DUAL LISTING

Market Close +/- Chg %

IHSG 5,702.92 -14.40 -0.25%

Nikkei 19,909.26 -75.36 -0.38%

Hangseng 26,063.06 88.90 0.34%

FTSE 100 7,449.98 -28.64 -0.38%

Xetra Dax 12,713.58 41.09 0.32%

Dow Jones 21,182.53 8.84 0.04%

Nasdaq 6,321.76 24.38 0.39%

S&P 500 2,433.79 0.65 0.03%

Description Last +/- Chg %

Oil Price USD/barel 47.86 -0.2 -0.42%

Gold Price USD/Ounce 1284.45 -5.4 -0.42%

Nickel -LME (US$/ton) 8758.50 4.0 0.05%

Tin-LME (US$/ton) 19289.00 -123.0 -0.63%

CPO Malays ia (RM/ton) 2670.00 -37.0 -1.37%

Coal EUR (US$/ton) 77.85 0.4 0.58%

Coal NWC (US$/ton) 80.95 1.3 1.63%

Exchange Rate (Rp/US$) 13298.00 -7.0 -0.05%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,791.6 1.39% 7.31%

Medal i Syariah 1,696.2 0.06% 0.83%

MA Mantap 1,537.3 0.45% 17.28%

MD Asset Mantap Plus 1,449.1 0.98% 9.11%

MD ORI Dua 1,821.9 -1.11% 6.45%

MD Pendapatan Tetap 1,067.2 1.40% 7.40%

MD Rido Tiga 2,164.7 0.77% 11.41%

MD Stabi l 1,137.2 1.17% 7.80%

ORI 1,832.4 -2.72% 2.62%

MA Greater Infrastructure 1,232.1 -1.22% 3.27%

MA Maxima 895.9 -4.28% -0.24%

MD Capi ta l Growth 1,014.2 1.18% 1.38%

MA Madania Syariah 1,025.0 -1.63% 3.96%

MA Mixed 1,019.4 -2.28% -5.11%

MA Strategic TR 1,023.5 -0.56% 5.17%

MD Kombinas i 776.8 1.76% -3.13%

MA Multicash 1,337.0 0.42% 6.41%

MD Kas 1,400.0 0.52% 6.15%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

ADRO S o S 1,535-1,500 1,625
GJTL Trd. Buy 1,250-1,280 1,160
BVIC B o Break 310-322 284
BBTN Spec.Buy 2,600-2,650 2,450
ADHI B o W 2,230-2,250 2,100

June 9, 2017

DAILY INFO

Market Review & Outlook

IHSG Turun 0,25%. IHSG ditutup melemah 0,25% atau 14,40 poin ke level 5.702,92.
Delapan indeks sektoral bergerak di zona merah, yang dipimpin oleh sektor industri dasar
(-0,84%). Sementara sektor perdagangan dan sektor barang konsumsi mengalami
penguatan, yaitu masing-masing naik 0,26% dan 0,20%. Investor asing mencatatkan net
sell sebesar Rp 45,2 miliar. Beberapa saham yang menjadi penekan IHSG adalah BBRI (-
1,84%), ASII (-0,84%), ICBP (-2,87%), dan INDF (-3,64%).

Bursa AS ditutup flat, indeks DJIA (+0,04%), indeks S&P 500 (+0,03%), dan indeks Nasdaq
(+0,39%), sementara pelaku pasar mencerna testimoni mantan kepala FBI James Comey
soal peran Rusia pada kampanye Presiden Donald Trump. Investor mencari petunjuk
apakah Trump akan bisa mengatasi masalah hukum, sehingga tetap memproses agenda
pro-ekonominya, seperti pemangkasan pajak dan pelonggaran regulasi. Selain itu, pelaku
pasar juga mengamati jalannya pemilu Inggris, dimana berdasarkan exit poll sementara,
PM Theresa May kehilangan suara mayoritas.

Sementara bursa saham di Asia Tenggara terlihat bergerak mixed dengan indeks PSEi

Filipina (-0,55%), indeks SE Thailand (+0,17%), indeks FTSE Straits Time Singapura

(+0,20%), dan indeks FTSE Malay KLCI (-0,02%). Di kawasan Asia lainnya, pergerakan bursa

saham Jepang berakhir melemah, tertekan oleh penguatan mata uang yen terhadap dolar

AS. Di sisi lain, indeks saham acuan di China dan Hong Kong berakhir menguat, ditopang

oleh data perdagangan China yang kuat.

IHSG Fluktuatif, Melemah Terbatas (Range: 5,680-5,745). IHSG ditutup melemah pada

perdagangan kemarin berada di level 5,702. Indeks berpotensi untuk kembali melanjutkan

pelemahannya dan bergerak menuju support level yang berada di 5,680 hingga 5,660.

MACD dan stochastic berada pada kecenderungan melemah. Namun jika indeks berbalik

menguat maka berpeluang menguji resistance level 5,745. Hari ini diperkirakan indeks

kembali fluktuatif cenderung melemah terbatas.

June 9, 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
USD124,95

Miliar
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
USD3054

Miliar
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
USD40,81

Miliar
USD38,05 Miliar USD40 Miliar

8 Tiongkok Ekspor (YoY) May-2017 8,7% 8%

8 Tiongkok Impor (YoY) May-2017 14,8% 11,9%

8 AS Continuing Jobless Claim
Week Ended May 27 -

2017
1917 Ribu 1915 Ribu 1893 Ribu

8 AS Initial Jobless Claim
Week Ended June 3-

2017
245 Ribu 248 Ribu 244 Ribu

8 Euro PDB 3rd Est (YoY) Q1-2017 1,6% 1,8% 1,7%

8 Euro Suku bunga acuan June-2017 0,6% 0% 0%

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

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

- - - - - - -

Sumber: Tradingeconomics (2017)

June 9, 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 ltic 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

 Cadangan devisa Indonesia pada akhir Mei 2017 meningkat
menjadi USD124,95 miliar. Nilai tersebut lebih tinggi diband-
ingkan dengan posisi akhir pada akhir April 2017 sebesar
USD123,25 miliar seiring dengan penerimaan pajak dan devisa
ekspor migas bagian pemerintah serta lelang SBBI valas. Posisi
cadangan devisa tersebut cukup membiayai 8,9 bulan impor
atau 8,6 bulan impor dan pembayaran utang luar negeri pe-
merintah (di atas standar kecukupan internasional sekitar 3
bulan impor). Secara umum, posisi devisa Indonesia tahun
2017 mengalami tren peningkatan. (Sumber: Tradingeconom-
ics)

 Komisi XI DPR telah memilih 7 anggota Dewan Komisioner
OJK periode 2017-2022 dengan rincian sebagai berikut.

 1. Wimboh Santoso (Ketua)
 2. Nurhaida (anggota)
 3. Tirta Segara (anggota)
 4. Riswinandi (anggota)
 5. Heru Kristiyana (anggota)
 6. Hoesen (anggota)
 7. Ahmad Hidayat (anggota)
 (Sumber: Kontan)

GLOBAL

 Neraca perdagangan Tiongkok pada Mei 2017 meningkat
menjadi USD40,81 miliar. Sementara itu tingkat ekspor
tercatat sebesar USD191,0 miliar (tumbuh 8,7%) dan tingkat
impor tercatat sebesar USD150, 2 miliar (tumbuh 14,8%). Se-
cara umum, surplus neraca perdagangan Tiongkok men-
galami tren penurunan. (Sumber: Tradingeconomics)

 Tingkat klaim tunjangan pengangguran awal (initial jobless
claims) Amerika Serikat (AS) pada minggu yang berakhir 3
Juni 2017 sebesar 245 ribu klaim atau turun dibandingkan
dengan minggu sebelumnya. (Sumber: Tradingeconomics)

 Tingkat klaim tunjangan pengangguran berkelanjutan
(continuing jobless claims) AS pada minggu yang berakhir 27
Mei 2017 sebesar 1917 ribu klaim atau turun dibandingkan
dengan minggu sebelumnya sebesar 1919 ribu klaim.
(Sumber: Tradingeconomics)

 Bank Sentral Eropa (ECB) mempertahankan tingkat suku
bunga acuannya pada level 0%. ECB juga menurunkan
proyeksi inflasi tahun 2017 menjadi sebesar 1,5% (YoY) di-
bandingkan dengan proyeksi sebelumnya sebesar 1,7% (YoY).
(Sumber: CNBC)

 Estimasi awal pertumbuhan ekonomi Kawasan Euro pada
kuartal I-2017 tercatat sebesar 1,9% (YoY) dan 0,6% (QoQ)
atau lebih tinggi dibandingkan dengan pertumbuhan kuartal
IV-2016. (Sumber: Tradingeconomics)

June 9, 2017

DAILY INFO

Today’s Info

FAST Bagikan Dividen Rp25 per Saham

 PT Fast Food lndonesia Tbk. (FAST) akan membagikan dividen tunai tahun buku 2016 senilai Rp25

per saham atau senilai total Rp49,87 miliar. Besaran dividen itu telah disepakati dalam Rapat Umum

Pemegang Saham Tahunan (RUPST) yang digelar pada Kamis (8/6/2017).

 Pada 2016, FAST meraih laba bersih sebesar Rp172,6 miliar. Capaian tersebut naik 61,51% diband-

ingkan dengan Iaba bersih 2015 yang tercatat sebesar Rp105,0, miliar. Berdasarkan laba bersih

2016, laba bersih per saham FAST sebesar Rp87.

 Dividen tunai FAST akan dibagikan pada 7Juli 2017. Dari sisi pendapatan, FAST membukukan per-

tumbuhan sebesar 9,12% year on year menjadi Rp4,88 triliun pada 2016.

 Sampai dengan akhir 2016, FAST telah mengoperasikan sebanyak 575 gerai KFC dan 13 KFC Box

yang tersebar di 145 kota dan kabupaten, dari Aceh sampai Papua. Sepanjang tahun lalu, perseroan

telah menambah 36 gerai KFC dan 6 KFC BOX serta melakukan renovasi image enhance-

ment sebanyak 40 gerai, dengan didukung oleh kurang lebih 17.230 karyawan. (sumber : bisnis.com)

AISA Rambah Bisnis Minyak Goreng

 Untuk merambah sektor minyak goreng, PT Tiga Pilar Sejahtera Tbk. (AISA) berencana untuk mem-

bentuk joint venture. AISA tengah menjajaki partner yang memiliki kemampuan memproduksi

minya goreng.

 Dengan menyasar segmen baru itu maka penjualan beras diyakini akan semakin meningkat. Pen-

jualan minyak goreng dan beras, bisa dilakukan secara bundling.

 Sepanjang tahun ini, AISA mengalokasikan belanja modal senilai Rp460 miliar untuk kebutuhan mo-

dal kerja. Adapun belanja modal tahun ini, paling banyak akan dialokasikan pada segmen makanan

dan gabah. Hingga saat ini, kapasitas produksi beras AISA melalui anak usaha PT Dunia Pangan men-

capai 480.000 ton per tahun. Selain itu, perusahaan juga berencana untuk menambah jenis ukuran

beras, dengan ukuran yang lebih kecil. (sumber : bisnis.com)

BRPT Stock Split 1:2

 PT Barito Pacific Tbk. (BRPT) akhirnya memperoleh persetujuan dari pemegang saham untuk mela-
kukan pemecahan nilai saham perseroan dengan rasio 1 berbanding 2. Perseroan menjadwalkan
pelaksanaan stock split tersebut sekitar akhir Juni 2017.

 Dalam rapat umum pemegang saham yang diselegarakan Kamis (8/6/2017), para pemegang saham
menyetujui rencana persereroan untuk melakukan pemecahan nilai saham (stock split). Dalam
keterbukaan informasi pertengahan bulan lalu, perseroan berencana mengubah nilai nominal saham
dari sebelumnya sebesa Rp1.000 per lembar menjadi Rp500 per lembar. Alasan dari pemecahan
nilai nominal saham perseroan tersebut adalah untuk meningatkan likuiditas dari perdagangan sa-
ham perseroan.

 Sepanjang 2016, BRPT membukukan laba bersih sebesar USD 279,8 juta, sedangkan pada 2015, se-
besar USD 5,08 juta. Pendapatan bersih perseroan tumbuh sebesar 39,5%, yaitu sebesar
USD 1,96 miliar pada 2016, sedangkan pada 2015, sebesar USD 1,41 miliar.
(Sumber:bisnis.com)

June 9, 2017

DAILY INFO

Today’s Info

MDKA Incar Pendapatan USD 130 Juta

 PT Merdeka Copper Gold Tbk. (MDKA) mengincar pendapatan sebesar USD 130 juta pada tahun ini
seiring dengan telah berproduksinya tambang emas dan smelter emas di Tujuh Bukit, Banyuwangi
Jawa Timur.

 Pada tahun ini perseroan menargetkan bisa membukukan neraca keuangan yang positif dengan tar-
get pendapatan sebesar USD 130 juta dengan asumsi produksi emas 100.000 ounce dan harga emas
pada level USD 1.200 per ounce.

 Untuk EBITDA tahun ini diperkirakan sekitar USD 45 juta. Adapun, pada Mei 2017, perseroan telah
mengekspor emas ke HSBC Hongkong sebanyak 139 kilogram. Oleh karena itu, pada bulan ini perse-
roan akan memperoleh pembayaran sekitar USD 5 juta dari penjualan emas tersebut.

 Untuk tahun ini perseroan akan memfokuskan untuk pasar Hong Kong dan Australia. Kendati perse-
roan saat ini juga sudah memiliki incaran lain seperti Bank Scotia, Pert Mint Australia dan Metalor
Singapura.

 Namun demikian, sekitar USD 20 juta hingga USD 30 juta dari pendpaatan tahun ini untuk pem-
bayaran utang. Pembayaran utang, diprioritaskan untuk kredit sindikasi tiga perbankan internasional
yakni HSBC, BNP Paribas dan Societe Generale.

 Sementara itu, produksi bijih emas perseroan sebanyak 4 juta ton per tahun, sedangkan hasil akhir
emas yang dilebur sekitar 9.000 ounce per bulan. Produksi emas perdana perseroan sebanyak
69.741 gram, tetapi sejak produksi perdana emas pada 17 Maret 2017, produksi tahunan rata-rata
diperkirakan sekitar 100.000 ounce emas dan 300.000 ounce perak. (Sumber:bisnis.com)

LPPF Buka Gerai di Medan

 PT Matahari Department Store Tbk (LPPF) membuka gerai ke-8 di Manhattan Time Square Medan.
Ini merupakan gerai LPPF ke-155 sekaligus gerai kelima yang beroperasi di kota Medan. Gerai baru
LPPF ini masih menyasar pasar kelas menengah dan menengah ke atas dengan menempati area
seluas 6.800 meter persegi.

 Setiap gerai baru Matahari yang diluncurkan memiliki nilai investasi yang bervariasi, berkisar Rp 20
miliar hingga Rp 30 miliar per gerai. Semua rencana pembiayaan tersebut bersumber dari kas inter-
nal

 Matahari Manhattan Time menjadi gerai keempat yang dibuka oleh perusahaan ritel milik Grup
Lippo pada tahun ini. Sebelumnya, LPPF telah membuka tiga gerai yakni di Pacific Mall Tegal, Suncity
Mall Madiun dan Lippo Plaza Jember. Rencananya LPPF akan membuka sekitar delapan gerai baru
pada tahun ini. (Kontan)

SSMS Rilis Global Bonds Rp3.9 Triliun

 PT Sawit Sumbermas Sarana Tbk (SSMS) akan menerbitkan surat utang berdenominasi dollar
Amerika Serikat (AS) atau global bonds. Nilai emisinya mencapai US$ 300 juta atau setara Rp 3,99
triliun. Obligasi itu ditawarkan dengan kupon 6,35%-8% per tahun. Penetapan itu didasarkan dari
berlakunya tingkat suku bunga di pasar yang merupakan beban bunga yang masih dapat mendu-
kung kegiatan operasional perusahaan. Adapun tenornya selama lima hingga tujuh tahun.

 SSMS akan mendirikan sebuah entitas anak usaha terlebih dahulu untuk menjalankan aksi korporasi
ini. Anak usaha itu nantinya bertugas untuk menerbitkan obligasi yang akan ditawarkan
kepada calon pembeli sekaligus menerima hasil penawaran obligasi tersebut. (Kontan)

June 9, 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

