
June 21, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
CLEO 21 Jun EMS
LCGP 21 Jun EMS

MDRN 21 Jun EMS
STTP 21 Jun EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ra�o Cum
EMDE Div 2 21 Jun
MYOR Div 21 21 Jun

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

VOKS 1 : 5 03 Jul
RIGHT ISSUE

Stocks Ra�o O : N IDR Cum
TPIA 47 : 4 18,000—22,000 26 Jul

RUIS Div 6 21 Jun

JSX DATA

Volume (Million Share) 9,672 Support Resistance

Value (IDR Billion) 7,789 5,755 5,825
Market Cap. (IDR Trillion) 6,318 5,725 5,850
Total Freq (x) 257,631 5,700 5,875
Foreign Net (IDR Billion) (480.5)

IPO CORNER

IDR (Offer)

Shares
Offer

Lis�ng

Market Review & Outlook

 IHSG Ditutup Naik +0.87%

 IHSG Fluktua�f, Cenderung Menguat Terbatas
(Range: 5,755-5,825).

Today’s Info

 INTA Resmi Masuk Bisnis PLTU

 GJTL Targetkan Penjualan Tumbuh 10%

 Realisasi Belanja Modal PTPP 5%

 MAIN Bagi Dividen Rp 38 per Saham

 MTDL Merger Anak Usaha
 UNVR Bagikan Dividen 2016 Rp 6,4 Triliun

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 20 June 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 33.41 4,445							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,791.90 50.00 0.87%

Nikkei 20,230.41 162.66 0.81%

Hangseng 25,843.04 -81.51 -0.31%

FTSE 100 7,472.71 -51.10 -0.68%

Xetra Dax 12,814.79 -74.16 -0.58%

Dow Jones 21,467.14 -61.85 -0.29%

Nasdaq 6,188.03 -50.98 -0.82%

S&P 500 2,437.03 -16.43 -0.67%

Description Last +/- Chg %

Oi l Price USD/barel 46.02 -0.9 -1.90%

Gold Price USD/Ounce 1246.19 -5.2 -0.42%

Nickel -LME (US$/ton) 8768.50 -184.0 -2.06%

Tin-LME (US$/ton) 19625.00 -50.0 -0.25%

CPO Malays ia (RM/ton) 2603.00 -37.0 -1.40%

Coal EUR (US$/ton) 79.25 6.1 8.34%

Coal NWC (US$/ton) 81.20 -1.6 -1.87%

Exchange Rate (Rp/US$) 13289.00 0.0 0.00%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,795.8 0.99% 7.54%

Medal i Syariah 1,689.7 0.03% 0.71%

MA Mantap 1,547.7 0.97% 17.63%

MD Ass et Mantap Plus 1,454.4 1.08% 9.36%

MD ORI Dua 1,831.0 -1.09% 8.07%

MD Pendapatan Tetap 1,073.4 1.85% 8.28%

MD Rido Tiga 2,174.1 0.93% 11.66%

MD Stabi l 1,142.2 1.36% 8.10%

ORI 1,807.5 -3.53% 1.11%

MA Greater Infras tructure 1,247.9 -0.77% 3.37%

MA Maxima 903.5 -1.86% -0.87%

MD Capita l Growth 1,023.4 2.60% 0.56%

MA Madania Syariah 1,027.2 -0.96% 2.48%

MA Mixed 1,025.1 -0.81% -4.40%

MA Strategic TR 1,022.2 -0.41% 3.87%

MD Kombinas i 785.1 3.19% -2.12%

MA Multicas h 1,338.7 0.46% 6.28%

MD Kas 1,402.9 0.53% 6.22%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

SMBR B o W 3,270 2,960
SRIL Trd. Buy 344-348 310
ADRO Trd. Buy 1,700-1,730 1,600
BBNI Trd. Buy 6,825-6,950 6,500
ADHI B o W 2,230-2,270 2,110

June 21, 2017

DAILY INFO

Market Review & Outlook

IHSG Ditutup Naik +0.87%

Indeks melanjutkan penguatan hingga mendeka� 1%, setelah sempat menguat �pis pada

perdagangan awal pekan ini. Namun diperkirakan penguatan tersebut semakin terbatas

menjelang liburan Idul Fitri. Hampir seluruh sektor mengalami penguatan, terkecuali

sektor agri. Sektor aneka industri menguat ter�nggi (+2.12%), kemudian disusul sektor

pertambangan (+1.46%) dan sektor industri dasar (+1.23%). Net sell asing tercatat Rp 480

miliar, tapi masih net buy Rp 19.2 triliun YTD.

Penguatan bursa Indonesia berlawanan dengan mayoritas bursa Asia yang melemah, se-

bagai akibat dari wacana kenaikan suku bunga lanjutan The Fed yang diperkirakan lebih

cepat. Penguatan terkait disinyalir karena komentar posi�f Menteri Keuangan, Sri Mulyani,

yang mengatakan bahwa perekonomian Indonesia sedang dalam momentum posi�f

dibanding dengan �ga tahun terakhir. Pertumbuhan tersebut terutama berasal dari kontri-

busi ekspor dan investasi. Dimana dukungan modal dari swasta, perbankan, pasar modal,

dan BUMN diharapkan dapat ikut bersinergi melalui penyediaan modal terjangkau.

IHSG Fluktua�f, Cenderung Menguat Terbatas (Range: 5,755-5,825). IHSG ditutup men-

guat pada perdagangan kemarin berada di level 5,791. Indeks berpeluang untuk kembali

melanjutkan penguatannya dan bergerak menuju resistance level 6,825. MACD yang men-

galami golden cross memberikan peluang untuk kembali menguat. Namun jika indeks ber-

balik melemah makaberpotensi menguji support level 5,755. Hari ini diperkirakan indeks

bergerak fluktua�f dengan kecenderungan menguat terbatas.

June 21, 2017

DAILY INFO

Sumber: Tradingeconomics (2017)

Macroeconomic Indicator Calendar (19 - 23 Juni 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

20 Penjualan Mobil (YoY) May-2017 5,8% 5,7% -

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

20 Euro Neraca Transaksi Berjalan Apr-2017 €21,5 Miliar €44,8 Miliar €43,6 Miliar

20 AS Neraca Transaksi Berjalan Q1-2017
USD116,8

Miliar
USD-112,4 Miliar USD-109,8 Miliar

21 AS
Stok Simpanan Minyak

Mentah

Week Ending June

16th - 2017
- -1.66 juta barel -0.08 juta barel

22 AS Con�nuing Jobless Claim
Week Ending June 10th

- 2017
- 1935 Ribu 1928 Ribu

22 AS Ini�al Jobless Claim
Week Ending June 17th

- 2017
- 237 Ribu 239 Ribu

22 Euro
Consumer Confidence

(Flash)
Jun-2017 - -3,3 -3

22 Jepang PMI Manufaktur (Flash) Jun-2017 - 53,1 52,6

23 AS PMI Manufaktur (Flash) Jun-2017 - 52,7 53

23 Euro PMI Manufaktur (Flash) Jun-2017 - 57 56,8

Sumber: Tradingeconomics (2017)

June 21, 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

Bal tic Dry 878.0 (22.0) -85.00

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

USD Index 96.715 0.00% -4.4%

USD/JPY 110.400 0.00% -3.4%

USD/SGD 1.381 0.00% -3.5%

USD/MYR 4.286 0.00% -4.4%

USD/THB 34.143 0.00% -4.3%

USD/EUR 0.886 0.00% -6.2%

USD/CNY 6.808 0.00% -2.1%

Interest Rate

Others

Exchange Rate

INDONESIA

 Fitch berpeluang menaikan credit ra�ng level (BBB– ke BBB)

Indonesia jika mampu mempertahankan pertumbuhan

ekonomi dan meningkatkan standar bisnis dan tata kelola.

Tercatat Fitch telah memberikan peringkat investment grade

pada Desember 2011. (Sumber: Bisnis dan BI)

 Pemerintah berencana mengajukan rancangan APBN-P 2017

pada Juli 2017. Beberapa asumsi makro ekonomi kemung-

kinan akan berubah dan defisit APBN yang diperkirakan akan

melebar hingga 2,6% PDB. (Sumber: Bisnis)

 Penjualan mobil pada Mei 2017 tumbuh sebesar 5,8% (YoY)

atau meningkat dibandingkan pertumbuhan pada April 2017

sebesar 5,7% (YoY). (Sumber: Tradingeconomics)

GLOBAL

 Defisit neraca transaksi berjalan Amerika Serikat pada Q1-

2017 meningkat meski masih di bawah prediksi pasar. Defisit

neraca transaksi berjalan tercatat sebesar USD116,8 miliar

atau lebih �nggi dibandingkan dengan kuartal sebelumnya

sebesar USD114 miliar namun masih di bawah prediksi pasar

sebesar USD123 miliar. (Sumber: Tradingeconomics)

 Neraca transaksi berjalan Kawasan Euro April 2017 masih

melanjutkan surplus meski menurun. Surplus neraca transaksi

berjalan tercatat sebesar €21,5 miliar atau lebih rendah

dibandingkan bulan sebelumnya sebesar €46,4 miliar.

(Sumber: Tradingeconomics)

 Harga minyak mentah dunia turun seiring dengan

kekhawa�ran meningkatnya produksi Amerika Serikat, Libya

dan Nigeria. Harga minyak dunia untuk kategori WTI di-

perdagangkan pada level USD42,9 per barel (terendah sejak

Agustus 2016) dan kategori Brent pada level USD45,7 per barel

(terendah sejak Desember 2016). (Sumber: Tradingeconomics)

 Charles Evans, Presiden The Fed Chicago, menyampaikan

pernyatakan yang bernada dovish di mana ia menyatakan

bahwa Federal Reserve harus menunjukkan komitmen untuk

meningkatkan inflasi hingga mencapai target sebesar 2%. Hal

tersebut seiring dengan menurunnya inflasi berdasarkan rilis

data terakhir (1,9%) sehingga bank sentral perlu menaikkan

�ngkat suku bunga dan normalisasi neraca keuangannya

secara gradual serta menunggu hingga akhir tahun ini.

(Sumber: Tradingeconomics, newsmorningstar, Barron’s)

June 21, 2017

DAILY INFO

Today’s Info

INTA Resmi Masuk Bisnis PLTU

 PT Intraco Penta Tbk. (INTA) akhirnya resmi memiliki pembangkit listrik tenaga uap batu bara usai
mengakuisisi 30% saham PT Petra Unggul Sejahtera dengan nilai Rp337,5 miliar.

 Pada rapat umum pemegang saham luar biasa (RUPSLB) yang dislenggarakan pada 20 April 2017,
pemegang saham setuju untuk melaksanakan transaksi pembelian saham PT Petra Unggul Sejahtera
(pemilik PT TJK Power) yang salah satunya melalui mekanisme right issue, maka seluruh proses
transaksi telah berhasil dituntaskan di bulan Juni ini.

 Adapun, saham PT Petra Unggul Sejahtera (PUS) yang diakuisisi INTA adalah sebesar 30% dengan
nilai sekitar Rp337,5 miliar. PUS adalah pemegang saham PT TJK Power yang merupakan perus-
ahaan penyedia tenaga listrik swasta berbahan bakar batubara berkapasitas 2x65MW di Batam.
(sumber : bisnis.com)

GJTL Targetkan Penjualan Tumbuh 10%

 PT Gajah Tunggal Tbk.(GJTL) menargetkan pertumbuhan penjualan tahun ini sebesar 5%-10%. Hal
itu seiring dengan kontribusi penjualan domes�k perseroan yang mencapai 57% dari keseluruhan
penjualan. Hingga akhir kuartal kedua, kondisi pasar otomo�f masih dibayangi kelesuan. Terutama,
untuk pasar sepeda motor.

 Pada tahun lalu, GJTL mencatatkan total penjualan sebesar Rp13,63 triliun. Kinerja itu naik 5,1%
dibandingkan dengan Rp12,97 triliun pada periode 2015. Alhasil, GJTL menangguk laba sebesar
Rp626,6 miliar pada tahun lalu. Kinerja itu melesat dari posisi rugi bersih Rp313,3 miliar pada 2015.

 Pada kuartal pertama tahun ini, GJTL mencatat penjualan sebesar Rp3,77 triliun, naik 9,7%
dibandingkan dengan Rp3,43 triliun pada periode sama tahun lalu. Sayangnya, pertumbuhan
penjualan tak diiku� dengan peningkatan laba kotor. GJTL menorehkan laba kotor senilai Rp752,14
miliar pada kuartal pertama tahun ini, atau turun 8,5% dibandingkan dengan Rp822,33 miliar pada
periode sama tahun lalu.

 Hasilnya, laba bersih periode berjalan GJTL hanya sebesar Rp215,7 miliar. Kinerja itu turun 36,14%
dibandingkan dengan Rp337,8 miliar pada kuartal I/2016. (sumber : bisnis.com)

Realisasi Belanja Modal PTPP 5%

 Realisasi belanja modal PT PP (Persero) Tbk., diperkirakan mencapai Rp1,02 triliun pada semester
I/2017 atau sekitar 5% dari target Rp21 triliun sepanjang tahun. Realisasi belanja modal itu masih
rela�f sedikit karena perseroan belum banyak merealisasikan rencananya.

 Realisasi belanja modal itu akan �nggi apabila perusahaan telah merealisasikan rencana akuisisinya.
Rencana akuisisi IPP itu merupakan salah satu langkah yang akan diambil oleh manajemen
perseroan untuk memperbesar PP Energi. PP Energi, perusahaan yang baru didirikan pada 2016 ter-
sebut, juga direncanakan akan melakukan aksi korporasi berupa penawaran umum perdana saham
(IPO) pada semester II/2017.

 Sementara itu PTPP melirik investasi di �ga ruas jalan tol dengan total ruas 165 kilometer. Tiga ruas
jalan tol itu adalah Probolinggo-Banyuwangi (dengan panjang 100 km), Semarang-Demak (30 km)
dan Gempol-Mojokerto (35 km).

 PTPP sekarang memiliki konsesi 6 ruas jalan tol dengan kepemilikan minoritas. Ruas tersebut di an-
taranya Pandaan-Malang, Balikpapan-Samarinda, Manado-Bitung dan sebagainya.
(Sumber:bisnis.com)

June 21, 2017

DAILY INFO

Today’s Info

MAIN Bagi Dividen Rp 38 per Saham

 PT Malindo Feedmill Tbk. (MAIN) menyiapkan anggaran belanja modal sebesar USD 50 juta pada tahun ini yang
difokus untuk membangun fasilitas pengering jagung (corn dryer) dan membangun peternakan.

 Ekspansi perseroan akan difokuskan untuk memacu produksi ayam potong dan mengamankan pasokan jagung
sebagai bahan baku pakan ternak.

 Sumber belanja modal tersebut akan berasal dari kas internal perseroan sebesar 30%. Adapun 70% capital ex-
penditure akan ditarik dari pinjaman bank yang kemungkinan berasal dari kreditur perseroan, yakni PT Bank Cen-
tral Asia Tbk., PT Bank CIMB-Niaga Tbk., dan PT Bank UOB Indonesia.

 Fasilitas corn dryer akan dibangun di daerah sentra produksi jagung nasional. Saat ini, perseroan telah men-
goperasikan corn dryer di Makassar dan menguji coba fasilitas serupa di Semarang dengan kapasitas 30.000 ton.

 MAIN akan membagikan dividen tunai tahun buku 2016 sebesar Rp38 per saham.(Sumber:bisnis.com)

MTDL Merger Anak Usaha

 PT Metrodata Electronics Tbk. akan melakukan merger anak usahanya PT Logicalis Metrodata Indonesia (LMI)
dengan PT Packet System Indonesia (PSI) setelah transaksi akuisisi saham PSI dari DMX (BVI) Limited pada Selasa
(20/06). MTDL berencana untuk mengakuisisi 14,116% atau 35.290 lembar saham PSI, dengan nilai transaksi
sebesar US$ 1,76 juta.

 Pada saat yang sama, Logicalis Singapore Pte. Ltd. akan membeli 114.710 lembar saham PSI atau 45,884% dari
DMX (BVI) Ltd. Selain itu, Logicalis Singapore Pte. Ltd. akan mengambil 20.440 lembar saham atau 8,18% saham
PSI dari pemegang saham pendirinya. PSI merupakan perusahaan bidang teknologi informasi sistem infrastruktur
terintegrasi (infrastructure system integra�on) dan jaringan broadband.

 Setelah transaksi pembelian saham tersebut, PSI akan dimerger dengan LMI. Perusahaan tersebut merupakan
usaha patungan (joint venture) yang dibentuk oleh MTDL dengan Logicalis Singapore Pte. Ltd. Kepemilikan MTDL
dalam perusahaan hasil merger tersebut �dak kurang dari 20,5% dan Logicalis �dak kurang dari 53,5%.

 Pembelian saham PSI dan merger dengan LMI akan memperkuat lini bisnis serta memperbesar portofolio MTDL
di area bisnis broadband network dan infrastructure system integra�on, serta diharapkan memberikan nilai
tambah bagi MTDL. (sumber: Bisnis.com)

UNVR Bagikan Dividen 2016 Rp 6,4 Triliun

 PT Unilever Indonesia Tbk (UNVR) memutuskan untuk membagikan dividen tahun 2016 sebesar Rp 6,4 triliun
atau setara Rp 835 per saham. Pembagian dividen ini telah disepaka� dalam Rapat Umum Pemegang Saham
Tahunan (RUPST) yang digelar pada Selasa (20/6).

 Rincian dividen yang disepaka�, yaitu dividen final tahun buku 2016 sejumlah Rp 460 per saham atau mencapai
Rp 3,5 triliun. Kemudian, pembagian dividen interim tahun buku 2016 senilai Rp 375 per saham atau Rp 2,9
triliun, yang telah dibagikan pada 22 Desember 2016. Sehingga, total dividen tahun 2016 sebesar Rp 835 per
saham atau Rp 6,4 triliun.

 Secara keseluruhan UNVR berhasil mempertahankan pertumbuhan yang konsisten, kompe��f, menguntungkan
dan berkelanjutan di tahun 2016. UNVR mencatat sejumlah pencapaian, diantaranya pertumbuhan penjualan
yang meningkat 9,8% menjadi Rp 40 T, dan pertumbuhan laba 9,2% menjadi Rp 6,4 T. Di tahun 2016, UNVR juga
telah melakukan investasi strategis sebesar Rp 1,79 T untuk mendukung pertumbuhan jangka panjang.

 Pertumbuhan Unilever yang baik ini didorong oleh inovasi, eksekusi yang kuat secara konsisten, dan kedisiplinan
dalam mengelola biaya. (sumber: Kontan.co.id)

June 21, 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

