
23 May 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BJTM 23 May EMS
JSPT 23 May EMS
KBLI 23 May EMS

SMAR 23 May EMS
CASH/STOCK DIVIDEND

Stocks Events IDR/Ra�o Cum

AMAG Div 8 23 May

MICE Div 10 23 May

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

LPIN 1:5 23 May 2017
RIGHT ISSUE

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

RALS Div 36 23 May

BUMI (B) 100 : 25 926.16 05 Jun

JSX DATA

Volume (Million Share) 10,039 Support Resistance

Value (IDR Billion) 8,195 5,720 5,790

Market Cap. (IDR Trillion) 6,262 5,700 5,825

Total Freq (x) 371,707 5,675 5,860

Foreign Net (IDR Billion) 675.5

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 Terkoreksi -0.73%.

 IHSG Fluktua�f, Cenderung Menguat Terbatas
(Range: 5,720-5,790).

Today’s Info

 DMAS Realisasikan Penjualan 36 Ha Lahan Industri

 INTP Bagikan Dividen Rp929 per Saham

 ELSA Bagikan Dividen IDR31 Miliar

 IGAR Anggarkan Belanja Modal IDR48 Miliar

 CARS Bagi Dividen Rp 49,5 M

 Trafoindo Incar Dana IPO Hingga Rp 480 M

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 22 May 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 33.71 4,472							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,749.45 -42.44 -0.73%

Ni kkei 19,678.28 87.52 0.45%

Hangseng 25,391.34 216.47 0.86%

FTSE 100 7,496.34 25.63 0.34%

Xetra Dax 12,619.46 -19.23 -0.15%

Dow Jones 20,894.83 89.99 0.43%

Nasdaq 6,133.62 49.92 0.82%

S&P 500 2,394.02 12.29 0.52%

Description Last +/- Chg %

Oi l Price USD/barel 53.87 0.3 0.48%

Gol d Price USD/Ounce 1256.03 3.1 0.25%

Ni ckel -LME (US$/ton) 9351.50 26.5 0.28%

Tin-LME (US$/ton) 20640.00 90.0 0.44%

CPO Malays ia (RM/ton) 2900.00 15.0 0.52%

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

Coal NWC (US$/ton) 75.05 1.0 1.28%

Exchange Rate (Rp/US$) 13303.00 -32.0 -0.24%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,784.5 1.19% 8.38%

Medal i Syaria h 1,692.2 0.02% 0.96%

MA Mantap 1,441.9 0.82% 9.71%

MD Asset Mantap Plus 1,534.4 2.83% 17.32%

MD ORI Dua 1,855.0 1.15% 11.72%

MD Penda patan Tetap 1,057.0 0.59% 7.93%

MD Ri do Tiga 2,156.1 0.78% 11.17%

MD Stabi l 1,130.1 0.82% 8.08%

ORI 1,866.9 -0.92% 6.30%

MA Greater Infrastructure 1,250.0 1.62% 7.57%

MA Maxima 908.2 -1.70% 4.53%

MD Capita l Growth 1,019.0 0.03% 2.00%

MA Madani a Syari ah 1,038.9 -0.13% 9.38%

MA Mixed 1,044.0 -1.35% -0.77%

MA Strategi c TR 1,025.3 0.79% 8.51%

MD Kombi nas i 761.8 -1.27% -3.49%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

PTPP Trd. Buy 3,200-3,300 2,990
INKP Trd. Buy 2,790-2,890 2,540
INTP S o S 17,600-17,225 18,675
AISA Spec.Buy 2,230-2,250 2,090
WSKT Trd. Buy 2,500 2,350

23 May 2017

DAILY INFO

Market Review & Outlook

IHSG Terkoreksi -0.73%. Pada perdagangan awal pekan, IHSG ditutup turun -0.73% ke

5,749.44 dengan sektor consumer goods (-2.51%) mengalami koreksi terbesar sedangkan

sektor property (1.13%) mengalami kenaikan terbesar. Koreksi tersebut diakibatkan aksi

profit taking setelah kenaikan signifikan Jumat minggu lalu menyusul kenaikan peringkat

Indonesia ke investment grade oleh Standard & Poor’s.

Wall Street ditutup menguat dengan indeks S&P 500 naik 0.52%, Dow naik 0.43% dan

Nasdaq naik 0.82% didorong oleh saham sektor teknologi dan pertahanan setelah

ditekennya kerja sama antara Amerika Serikat dan Arab Saudi. Kedua negara menan-

datangani kesepakatan senilai USD 110 miliar dengan opsi hingga USD 350 miliar dalam

sepuluh tahun mendatang. Selain itu, earnings yang lebih baik dari ekspektasi juga turut

memicu kenaikan indeks.

IHSG Fluktua�f, Cenderung Menguat Terbatas (Range: 5,720-5,790). Sempat dibuka

menguat di awal perdagangan kemarin, IHSG akhirnya di tutup melemah berada di level

5,749. IHSG berpotensi untuk kembali melanjutkan pelemahannya dan bergerak menuju

support level di 5,720 hingga 5,700. Namun stochas�c yang cenderung menguat berpelu-

ang untuk menghambat laju pelemahan indeks yang jika berbalik menguat dapat menguji

resistance level 5,790. Hari di perkirakan indeks bergerak fluktua�f cenderung menguat

terbatas.

23 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 - 52,8 53,4

23 AS
Penjualan Rumah Baru

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

23 AS
Penjualan Rumah Bekas

(MoM))
Apr - 2017 - 4,4% -1%

23 Jepang
Nikkei PMI Manufaktur

Flash
Mei-2017 - 52,7 52,8

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

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

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

23 Euro
Markit PMI Manufaktur

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

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

26 AS
Michigan Consumer

Sen�ment
Mei - 2017 - 97 97,7

OPEC MEETINGS

25 FOMC MINUTES

23 May 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.397% -0.007 -4.138

JIBOR 1 Week 4.858% 0.000 -4.832

JIBOR 1 5.885% 0.000 -6.869

JIBOR 1 Year 7.278% 0.045 -7.461

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

CDS 5Y (BPS) 123.4 0.5 -31.36

EMBIG 451.7 0.0 17.07

BFCIUS 0.6 (0.0) 0.69

Ba ltic Dry 954.0 (2.0) -9.00

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

USD Index 96.910 -0.08% -4.4%

USD/JPY 111.150 -0.24% -2.7%

USD/SGD 1.387 -0.05% -2.8%

USD/MYR 4.297 -0.19% -4.5%

USD/THB 34.340 -0.17% -4.1%

USD/EUR 0.890 -0.11% -5.4%

USD/CNY 6.886 0.02% -1.0%

Interest Rate

Others

Exchange Rate

INDONESIA

 Realisasi subsidi pada tahun 2016 melebihi pagu anggaran.

Tercatat realisasi subisidi sebesar Rp163,88 triliun sedangkan

pagu anggaran pada tahun 2016 hanya sebesar Rp 135,58

triliun. (Sumber: Kontan)

GLOBAL

 Surplus neraca perdagangan Jepang pada April 2017

berlanjut. Neraca perdagangan Jepang mengalami surplus

sebesar ¥481 miliar atau lebih rendah dibandingkan dengan

surplus bulan sebelumnya sebesar ¥614 miliar. Secara umum,

neraca perdagangan Jepang melanjutkan tren surplus sejak

Februari 2017. (Sumber: Tradingeconomics)

 Ekspor dan impor Jepang pada April 2017 melambat. Ekspor

Jepang pada April 2017 tercatat hanya tumbuh sebesar 7,5%

(YoY) menjadi sebesar ¥6.329 miliar atau melambat

dibandingkan dibandingkan pertumbuhan ekspor Maret 2017

sebesar 12,0% (YoY). Hal yang sama juga terjadi pada impor

yang tumbuh sebesar 15,1% (YoY) atau sedikit lebih rendah

dibandingkan pertumbuhan Maret 2017 sebesar 15,8% (YoY).

(Sumber: Tradingeconomics)

 Arab Saudi dan Amerika Serikat mencapai kesepakatan

terkait dengan perjanjian bilateral yang mencakup militer

dan ekonomi dengan nilai investasi sekitar USD110 miliar.

(Sumber: Reuters)

 Peningkatan produksi minyak mentah di Irak menjadi salah

satu tantangan pemotongan produksi minyak mentah

menjelang pertemuan OPEC pada 25 Mei 2017. Hal tersebut

seiring dengan kebutuhan pembiayaan fiskal Irak yang

mendorong mereka meningkatkan produksi minyak men-

tahnya. Jika mengacu pada data index mundi, Iraq merupa-

kan produsen minyak mentah terbesar ke-8 di dunia.

(Sumber: CNBC dan Index Mundi)

23 May 2017

DAILY INFO

Today’s Info

DMAS Realisasikan Penjualan 36 Ha Lahan Industri

 Emiten proper� pengembang kawasan industri PT Puradelta Lestari Tbk. (DMAS) siap menjual lahan industri

seluas 7 hektare pada kuartal kedua tahun ini, setelah sebelumnya merealisasikan penjualan 29 hektare pada

kuartal pertama lalu.

 Hermawan Wijaya, Direktur DMAS, mengatakan bahwa transaksi tersebut saat ini masih dalam tahap fina-

lisasi dan ditargetkan rampung bulan ini. Bila transaksi tersebut selesai, total penjualan lahan industri Delta-

mas dengan demikian menjadi 36 hektare, setara 60% dari target penjualannya tahun ini 60 hektare. Dengan

capaian tersebut, Hermawan op�mis�s dapat merealisasikan target tersebut tahun ini.

 Hermawan mengatakan bahwa penjualan tersebut dilakukan dengan satu perusahaan lokal di sektor terkait

otomo�f. Selain perusahaan tersebut, saat ini perseroan juga masih bernegosiasi dengan sejumlah calon

konsumen yang ingin membeli lahan dengan luas permintaan keseluruhan mencapai sekitar 100 hektar.

 Saat ini, perseroan masih memiliki cadangan lahan industri untuk dijual sekitar 400 hektar. Hermawan

menilai cadangan lahan tersebut cukup untuk lima tahun hingga enam tahun ke depan. (sumber : bisnis.com)

INTP Bagikan Dividen Rp929 per Saham

 Korporasi semen swasta, PT Indocement Tunggal Prakarsa Tbk. (INTP), membagi dividen tahun buku 2016

sebesar Rp3,42 triliun atau 88,4% dari laba bersih perusahaan 2016 sebesar Rp3,87 triliun.

 Nilai dividen itu setara dengan Rp929 per saham. Keputusan pembagian dividen itu dibuat oleh manajemen

perusahaan dalam Rapat Umum Pemegang Saham Tahunan yang digelar pada Senin (22/5/2017).

 Direktur Utama INTP Chris�an Kartawijaya mengatakan, dividen itu akan dibagikan kepada pemegang saham

pada 22 Juni 2017. Chris�an juga mengatakan RUPS Tahunan tersebut juga menyetujui pengunduran diri I

Nyoman Tjager sebagai Wakil Komisaris Utama INTP.

 I Nyoman akan digan�kan oleh Simon Subrata sampai masa jabatannya habis. Selain itu, pemegang saham

juga menyetujui pengangkatan Kevie Gluskie sebagai Komisaris Utama INTP menggan�kan Albert Scheu-

er. (sumber : bisnis.com)

ELSA Bagikan Dividen IDR31 Miliar

 ELSA menyepaka� untuk membagikan dividen sebesar 10% dari laba bersih atau sekitar IDR31 miliar. Kepu-

tusan tersebut diambil dalam Rapat Umum Pemagang Saham Tahunan (RUPST).

 Dari jumlah tersebut, se�ap lembar saham mendapatkan dividen sebesar IDR4.26 yang akan dibayarkan pada

22 Juni 2017. Sebagai catatan, ELSA mencatat pendapatan usaha hingga akhir tahun 2016 sebesar IDR3.6

triliun dengan laba bersih IDR311 miliar.

 Di tengah kelesuan ak�vitas migas, karena belum stabilnya harga minyak dunia, ELSA menekan penurunan

pendapatan usaha, sehingga mempertahankan laba.

 Manajemen ELSA mengan�sipasi kondisi industri migas yang masih fluk�a�f melalui upaya pengembangan

kinerja portofolio bisnis di luar jasa hulu migas. Serta konsisten mengetatkan struktur biaya guna mengop�-

malkan profit. (sumber: kontan.co.id)

23 May 2017

DAILY INFO

Today’s Info

IGAR Anggarkan Belanja Modal IDR48 Miliar

 IGAR menganggarkan belanja modal ru�n pada tahun ini sebesar IDR48 miliar yang diperuntukan bagi ak�vitas

ru�n tahunan serta pembelian mesin.

 Menurut manajemen IGAR, pasar kemasan di Indonesia masih cukup potensial khsusunya pasar kemasan farmasi.

 Pada kuartal pertama tahun ini, IGAR mencatatkan penjualan sebanyak IDR184.74 miliar atau tumbuh �pis

+1.43% dibandingkan dengan IDR182.13 miliar pada periode sama tahun lalu.

 Namun demikian, dari sisi laba kotor sebesar IDR35.24 miliar, naik +9.1% dibandingkan dengan IDR32.3 miliar

pada kuartal pertama 2016. Untuk laba bersih, pada periode triwulan I/2017, IGAR mengantongi IDR20.74 miliar,

naik +8.24% dibandingkan dengan IDR19.16 miliar pada periode yang sama tahun lalu.

 Pada tahun lalu, IGAR berhasil mengoleksi penjualan sebesar IDR792.8 miliar atau itu naik +17.05% dibandingkan

dengan IDR677.33 miliar pada tahun sebelumnya. (sumber: kontan.co.id)

CARS Bagi Dividen Rp 49,5 M

 PT Industri dan Perdagangan Bintraco Dharma Tbk berencana membagikan dividen sebesar Rp 49,5 M, atau

se�ap lembar saham berhak atas dividen sebesar Rp 33. CARS membukukan laba di tahun 2016 sebesar Rp 165

M, naik 52% dibandingkan tahun 2015. Kenaikan profit tersebut terjadi akibat peluncuran model-model baru,

serta CARS terus berupaya memperkuat jaringan distribusi. Di tahun 2016, CARS melakukan peresmian dua

authorized dealer baru Nasmoco di Pa� dan Klaten, serta dua outlet pembiayaan baru di Pa� dan Purbalingga.

 CARS berencana membagikan dividennya pada tanggal 23 Juni mendatang. Dengan berpatokan pada harga CARS

yaitu Rp 1.730, maka dividen yield CARS adalah sebesar 1,9%. (sumber: Kontan.co.id)

Trafoindo Incar Dana IPO Hingga Rp 480 M

 Perusahaan manufaktur trafo listrik, PT Trafoindo Prima Perkasa (Trafoindo) akan menggelar IPO, dengan

membidik dana segar mulai Rp 384 M - Rp 480 M. Target tersebut diukur dari rentang harga saham yang akan

ditawarkan sebesar Rp 320 sampai Rp 400 per saham. Nilai nominal perusahaan sebesar Rp 100 per saham.

Sementara, Trafoindo akan melepas sebanyak-banyaknya 1,2 miliar saham atau setara dengan 16,67% dari

enlarge capital.

 Dana yang diperoleh akan digunakan untuk belanja modal dan pengembangan usaha. Rinciannya, 65% untuk

penambahan lini produksi trafo distribusi minyak, peningkatan kapasitas produksi trafo arus dan trafo tegangan.

Trafoindo juga berencana membangun gudang bahan baku dan produk jadi di daerah Tangerang, Banten. Sisa

dana IPO akan digunakan untuk modal kerja ataupun pembayaran utang usaha. Sedangkan saat ini, perusahaan

memiliki 4 pabrik di Ja�uwung, Tangerang.

 Trafoindo menunjuk PT Bahana Sekur�tas sebagai penjamin pelaksana emisi efek. Trafoindo menargetkan

pernyataan efek�f dari OJK dapat diperoleh pada tanggal 12 Juni 2017 dan masa penawaran umum akan

dilangsungkan sejak tanggal 13 dan 14 Juni 2017. Saham Trafoindo direncanakan akan mulai dicatatkan di BEI

pada tanggal 20 Juni 2017. (sumber: Kontan.co.id)

23 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

