
June 14, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
EMDE 14 Jun EMS
MRAT 14 Jun EMS
MYOR 14 Jun EMS
WICO 14 Jun EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

ARNA Div 5 14 Jun

IPOL Div 3.5 14 Jun

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

INTD 1 : 10 19 Jun
RIGHT ISSUE

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

TOWR Div 68.6 14 Jun

TPIA 47 : 4 18,000—22,000 26 Jul

JSX DATA

Volume (Million Share) 6,083 Support Resistance

Value (IDR Billion) 4,665 5,685 5,730
Market Cap. (IDR Trillion) 6,222 5,665 5,750
Total Freq (x) 262,689 5,645 5,770
Foreign Net (IDR Billion) (168.7)

IPO CORNER
PT. Hartadinata Abadi

IDR (Offer) IDR 300

Shares 1,500,000,000
Offer 13—15 June 2017

Listing 21 June 2017

Market Review & Outlook

 IHSG Ditutup Positif +0.28%

 IHSG Fluktuatif, Cenderung Menguat Terbatas
(Range: 5,685-5,730).

Today’s Info

 WSKT Akan Lepas Saham Minoritas di 3 Ruas Tol

 JPFA Terbitkan Obligasi Valas USD100 Juta

 DSSA Tambah Plafon Kredit ke Manggala Alam Lestari

 MYOH Targetkan Overburden 50,7 Bcm

 ITMG Mengambil Langkah Konservatif

 SSMS Genjot Produksi Lewat Penambahan Lahan

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 12 June 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 32.84 4,364

DUAL LISTING

Market Close +/- Chg %

IHSG 5,707.65 16.21 0.28%

Nikkei 19,898.75 -9.83 -0.05%

Hangseng 25,852.10 144.06 0.56%

FTSE 100 7,500.44 -11.43 -0.15%

Xetra Dax 12,764.98 74.54 0.59%

Dow Jones 21,328.47 92.80 0.44%

Nasdaq 6,220.37 44.90 0.73%

S&P 500 2,440.35 10.96 0.45%

Description Last +/- Chg %

Oi l Price USD/barel 48.72 0.4 0.89%

Gold Price USD/Ounce 1262.06 -6.5 -0.51%

Nickel -LME (US$/ton) 8738.50 3.0 0.03%

Tin-LME (US$/ton) 19520.00 340.0 1.77%

CPO Malays ia (RM/ton) 2649.00 -31.0 -1.16%

Coal EUR (US$/ton) 77.90 -0.6 -0.76%

Coal NWC (US$/ton) 80.40 -0.6 -0.80%

Exchange Rate (Rp/US$) 13292.00 -5.0 -0.04%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,795.5 2.18% 7.44%

Medal i Sya riah 1,697.8 0.80% 1.32%

MA Manta p 1,539.0 1.27% 16.98%

MD Asset Ma ntap Plus 1,449.5 1.33% 9.15%

MD ORI Dua 1,828.4 0.02% 7.20%

MD Penda patan Tetap 1,067.4 2.05% 7.71%

MD Rido Tiga 2,168.9 1.18% 11.55%

MD Sta bi l 1,138.6 1.64% 7.81%

ORI 1,822.1 -3.26% 1.81%

MA Greater Infrastructure 1,238.5 -0.01% 4.58%

MA Maxima 894.4 -2.05% 0.45%

MD Capi ta l Growth 1,014.8 0.72% 0.96%

MA Madania Syaria h 1,025.2 -0.25% 4.21%

MA Mixed 1,037.3 1.33% -3.04%

MA Strategic TR 1,022.5 -0.35% 5.72%

MD Kombinas i 776.7 3.73% -0.13%

MA Multi ca sh 1,337.7 0.42% 6.41%

MD Kas 1,401.2 0.52% 6.16%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

INCO B o Break 2,040-2,060 1,955
ANTM B o Break 770-780 710
INDF B o W 8,650-8,725 8,275
MEDC B o W 2,790-2,850 2,550
SSMS Spec.Buy 1,685-1,705 1,615

June 14, 2017

DAILY INFO

Market Review & Outlook

IHSG Ditutup Positif +0.28%

Investor kembali mewaspadai kenaikan suku bunga The Fed (Fed Fund Rate/FFR) yang

akan diumumkan hari ini, sehingga mengakibatkan indeks bergerak sideways. Hampir selu-

ruh sektor mengalami kenaikan, terkecuali sektor agri dan sektor properti. Sementara itu,

sektor pertambangan menguat tertinggi (+0.75%); disusul sektor aneka industri (+0.73%)

dan sektor manufaktur (+0.46%). Di lain sisi, investor asing kembali melakukan net sell

sebesar IDR 168.7 miliar, namun masih positif IDR 20 triliun YTD.

Rencana kenaikan FFR sebesar 100-125 bps pada hari ini dengan probabilitas 99.6%

diproyeksikan dapat mempengaruhi pasar secara signifikan. Namun, rebound harga ko-

moditas energi karena pengurangan overcapacity oleh regulator China dapat memperkuat

harga batubara dan menguntungkan sektor energi dalam negeri. Akan tetapi, indeks yang

sedang dalam trend bullish cenderung rawan aksi profit taking investor jangka pendek.

Esok hari (15/6) pemerintah dalam negeri akan mengumumkan neraca perdagangan untuk

bulan Mei dan kebijakan suku bunga 7DRRR.

IHSG Fluktuatif, Cenderung Menguat Terbatas (Range: 5,685-5,730). IHSG ditutup men-

guat pada perdagangan kemarin berada di level 5,707. Indeks tampak kembali melanjut-

kan konsolidasi dan berpeluang untuk berlanjut dengan bergerak menuju resistance level

5,730. Stochastic yang mengalami bullish crossover memberikan peluang untuk menguat,

akan tetapi jika indeks berbalik melemah maka berpotensi menguji support level yang

berada di 5,685. Hari ini diperkirakan indeks bergerak fluktuatif cenderung menguat terba-

tas.

June 14, 2017

DAILY INFO

Macroeconomic Indicator Calendar (12 - 18 Juni 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

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

14 Neraca Perdagangan May-2017 - USD1,24 Miliar USD0,5 Miliar

14 Ekspor May-2017 - 12,63%

14 Impor May-2017 - 10,31%

15 BI-7DRRR Jun-2017 - 4.75% 4.75%

15 Deposit Facility Rates Jun-2017 - 4% 4%

15 Lending Facility Rates Jun-2017 - 5,5% 5,5%

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

12 AS
Consumer Inflation

Expectation
May-2017 2,59% 2,79% 2,80%

13 Euro Economic Sentiment Index June-2017 37,7 35,1 37,7

14 Jepang Produksi Industri (YoY) Apr-2017 - 3,5% 5,7%

14 Tiongkok Produksi Industri (YoY) May-2017 - 6,5% 6,3%

14 Tiongkok Penjualan Ritel (YoY) May-2017 - 10,7% 10,6%

14 AS Inflasi Inti (YoY) May-2017 - 1,9% 1,9%

14 AS Inflasi (YoY) May-2017 - 2,2% 2,1%

14 AS Penjualan Ritel (YoY) May-2017 - 4,5% 4,4%

14 AS Simpanan minyak mentah
Week Ending 9th June

-2017
- 3,29 Juta Barel -0,72 Juta Barel

14 AS FOMC Decision May-2017 - 1% 1,25%

14 Euro Produksi Industri (YoY) Apr-2017 - 1,9% 1,5%

15 AS Continuing Jobless Claim
Week Ending 3th June-

2017
- 1917 RIbu 1900 RIbu

15 AS Initial Jobless Claim
Week Ending 10th June

-2017
- 245 Ribu 243 Ribu

15 AS Produksi Industri (YoY) May-2017 - 2,2% 2,5%

15 Euro Neraca Perdagangan Apr-2017 - €30,9 Miliar €27,9 Miliar

15 Jepang BoJ Decision Apr-2017 - -0,1% -0,1%

16 AS
Michigan Consumer Senti-

ment (Prel)
May-2017 - 97,1 96,9

16 Euro Inflasi Inti (YoY) Mei-2017 - 1,2% 0,9%

16 Euro Inflasi (YoY) Mei-2017 - 1,9% 1,4%

16 Euro Pertumbuhan Upah Q1-2017 - 1,6% 1,7%

18 Jepang Neraca Perdagangan May-2017 - ¥482 Miliar ¥400 Miliar

Sumber: Tradingeconomics (2017)

June 14, 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 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

 Pemerintah dan Komisi XI DPR sepakat untuk menurunkan

asumsi pertumbuhan ekonomi 2018 menjadi sebesar 5,2% -

5,6%. Sebelumnya asumsi pertumbuhan ekonomi 2018 yang

diajukan oleh pemerintah kepada DPR adalah sebesar 5,4%-

6,1%. (Sumber: Kontan)

 Total penerimaan dalam negeri hingga Mei 2017 mencapai

Rp584,9 triliun atau meningkat 33,4% dari target penerimaan

2017. Rincian total penerimaan tersebut terdiri dari

penerimaan pajak sebesar Rp463,5 triliun (30,9% dari target)

dan penerimaan non pajak sebesar Rp121,4 triliun (48,6% dari

target). (Sumber: Kontan)

 Bank Indonesia (BI) mencatat dana investor asing yang ma-

suk ke Indonesia hingga akhir Mei 2017 tercatat sebesar Rp

112 triliun atau meningkat 60% dibandingkan periode sebe-

lumnya seiring dengan kenaikan peringkat menjadi invest-

ment grade. (Sumber: Kontan)

GLOBAL

 Sentimen terhadap perekonomian Kawasan Euro pada Juni

2017 mencatatkan indeks tertinggi sejak agustus 2015. Senti-

men yang tercermin dari Zew Economic Sentiment Index

tersebut tercatat sebesar 37,7 atau lebih tinggi dibandingkan

dengan bulan sebelumnya sebesar 35,1 dan konsensus pasar

sebesar 37,2. (Sumber: Tradingeconomics)

 Hari ini akan dilakukan FOMC terkait dengan kebijakan

moneter dan diperkirakan akan memberikan juga rincian

tentang normalisasi neraca keuangan The Fed sebesar

USD2,5 triliun. Berdasarkan probabilitas FedWatch Tool, ting-

kat probabilitas kenaikan Fed Fund Rates (FFR) menjadi sebe-

sar 1%-1,25% sudah mencapai 99,6%. (Sumber: CMEGroup)

June 14, 2017

DAILY INFO

Today’s Info

WSKT Akan Lepas Saham Minoritas di 3 Ruas Tol

 PT Waskita Karya (Persero) Tbk. (WSKT), berencana untuk menjual saham minoritas milik perseroan
di 3 perusahaan yang mengelola ruas jalan tol di Jawa Tengah dan Jawa Timur. Tiga ruas itu antara
lain Solo-Ngawi, Ngawi-Kertosono dan Batang Semarang.

 Perseroan memiliki ruas Solo-Ngawi melalui PT Solo Ngawi Jaya dimana WSKT lewat anak usahanya,
PT Waskita Toll Road, punya 40% saham, memiliki Ngawi-Kertosono melalui PT Ngawi Kertosono
Jaya (40%) dan Semarang-Batang melalui PT Jasamarga Semarang Batang (40%).

 Penawaran saham minoritas WSKT merupakan bagian dari usaha perusahaan mendapatkan tamba-
han ekuitas pada 2017. Masa penawaran akan berlangsung sampai 15 Agustus dan pembayaran
paling lambat dilakukan pada 15 September.

 Selain saham minoritas, WSKT juga berencana menawarkan saham yang dimiliki mayoritas seperti
PT Semesta Marga Raya (ruas Kanci-Pejagan) dengan kepemilikan 77,69% serta PT Pejagan Pema-
lang Toll Road (ruas Pejagan-Pemalang) dengan kepemilikan 99%.

JPFA Terbitkan Obligasi Valas USD 100 Juta

 PT Japfa Comfeed Indonesia Tbk. (JPFA) kembali menerbitkan obligasi global senilai USD 100 juta
dengan tingkat bunga 5,5%. Seluruh senior notes yang diterbitkan JPFA akan jatuh tempo pada
2022.

 Perseroan telah menandatangani perjanjian pembelian dengan Credit Suisse (Singapore) Limited
untuk menjual surat utang perseroan senilai USD 100 juta pada Senin (12/6).

 Senior notes tersebut diterbitkan dengan tenor lima tahun dan menawarkan tingkat kupon 5,5%.
Surat utang global itu akan dicatatkan di Singapore Exchange Securities Trading Limited (Bursa Efek
Singapura).

 Sebelumnya, manajemen menyatakan dana hasil penerbitan surat utang global akan digunakan un-
tuk membayar obligasi berdenominasi dolar AS akan jatuh tempo pada 2018. (sumber : bisnis.com)

DSSA Tambah Plafon Kredit ke Manggala Alam Lestari

 PT Dian Swastatika Sentosa Tbk. (DSSA) menambah plafon kredit ke PT Manggala Alam Lestari untuk
mendukung kebutuhan modal kerja anak usaha perseroan tersebut.

 Pada 9 Juni 2017, perseroan sepakat untuk mengubah fasilitas pinjaman ke PT Manggala Alam
Lestari –anak perusahaan tidak langsung perseroan—dengan menambah plafon dari Rp170 miliar
menjadi Rp220 miliar.

 Syarat dan ketentuan lain dari fasilitas pinjaman tersebut tetap berlaku dan mengikat. Tujuan utama
peningkatan plafon pinjaman tersebt adalah untuk mendukung kebutuhan modal kerja di anak
usaha perseroan.

 Pada Maret 2012, PT Andalan Satria Lestari - anak usaha DSSA mengambil alih PT Manggala Alam
Lestari senilai Rp20 miliar. Manajemen DSSA kala itu mengungkapkan pengambilalihan tersebut dila-
kukan melalui pembelian 20.000 saham milik PT Bumi Kencana Eka Sejahtera, anak perusahaan
DSSA dengan kepemilikan lebih dari 99%.

 Bumi Kencana Eka Sejahtera bermaksud untuk mengambil alih sebagian besar atau seluruh saham
yang dikeluarkan dan disetor penuh dalam Andalan Satria Lestari. Sehingga terjadi perubahan pen-
gendalian atas Andalan Satria Lestari. (Sumber:bisnis.com)

June 14, 2017

DAILY INFO

Today’s Info

MYOH Targetkan Overburden 50,7 Bcm

 PT Samindo Resources Tbk. (MYOH) menargetkan bisa menghasilkan volume batuan penutup sebe-
sar 50,7 juta bank cubic meter, atau meningkat 2,7 juta bank cubic meter pada tahun ini.

 Peningkatan volume tersebut merupakan hasil kontrak baru perseroan dengan salah satu anak peru-
sahaan PT Bayan Resources Tbk. Berdasarkan kontrak tersebut sampai dengan 2019, perseroan akan
mendapatkan tambahan 6 juta bank cubic meter (bcm) batuan penutup setiap tahunnya.

 Namun demikian, untuk tahun ini, jumlah tersebut tidak dapat terealisasi sepenuhnya karena proyek
baru akan dimulai di pertengahan tahun. Tahun ini, tambahan volume overburden dari proyek itu
diperkirakan mencapai 2,7 juta bcm.

 Di sisi lain, mengacu pada laporan tahunan MYOH, total volume batuan penutup yang ditargetkan
pada akhir tahun ini akan mencapai 48 juta bcm. Oleh karena itu, tambahan volume ini tentu akan
meningkatkan total volume sekitar 5.6% dibandingkan dengan produksi tahun 2016.

 Adapun, volume batuan penutup yang dihasilkan dari tambang KIDECO masih sesuai target sehingga
perseroan optimistis target overburden tahun ini akan tercapai. Sampai dengan Mei, total volume
batuan penutup yang dihasilkan perseroan telah mencapai 19.4 juta bcm atau 40% dari target.
(Sumber: bisnis.com)

ITMG Mengambil Langkah Konservatif

 ITMG tak mau gegabah mengikuti euforia tren stabilnya harga batubara. Hal ini tercermin dari sera-
pan belanja modal atau capital expenditure (capex) yang masih terbilang kecil.

 Dari capex yang disediakan tahun ini sebesar USD60.3 juta atau setara sekitar IDR700 miliar, sera-
pannya sejauh ini baru sekitar 9% atau dana yang dibelanjakan ITMG masih kurang dari IDR70 miliar.

 Sektor batubara memang beberapa kali ditopang sentimen positif baik dari dalam maupun luar
negeri. Namun, kestabilan harganya belum sepenuhnya terkonfirmasi sehingga para pemain di
dalam sektor ini tak mau buru-buru menggenjot produksi atau ekspansi.

 Langkah konservatif ITMG juga terlihat dari proyeksi rata-rata harga batubaraperusahaan hingga
akhir tahun yang masih di bawah proyeksi sejumlah analis, sekitar USD75 per ton.

 Target produksi itu juga tak berubah banyak jika dibanding realisasi produksi tahun lalu. Sementara,
realisasi produksi batubara ITMG per Maret 2017 sebesar 5.4 juta ton. (sumber: kontan.co.id)

SSMS Genjot Produksi Lewat Penambahan Lahan

 SSMS bakal menggenjot produksinya tahun ini. Hal yang bakal dilakukan selain ekspansi penanaman
di lahan baru adalah akusisi perkebunan yang berada di arean perkebunan dan pabrik milik SSMS.

 Akuisisi area tanam baru merupakan langkah yang baik untuk meningkatkan pertumbuhan anor-
ganik untuk jangka menengah dan panjang. Target akusisi akan dilakukan pada area yang berdekatan
dengan perkebunan kelapa sawit dan pabrik crude palm oil (CPO) yang ada.

 Menurutnya strategi pertumbuhan anorganik ini memberikan ruang yang signifikan untuk pertum-
buhan jangka panjang. Apalagi SSMS telah menargetkan area tanam menjadi 150.000 hektare
(ha) pada 2018 mendatang dari 34.000 ha pada 2014. Sampai tahun 2016 SSMS mengelola perkebu-
nan kelapa sawit seluas 70.125 ha.

 Untuk menopang pertumbuhan pada tahun 2017, yaitu dengan merealisasikan ekspansi lahan se-

luas 10.000 ha dalam rangka mendukung pencapaian target 150.000 ha lahan. (sumber:
kontan.co.id)

June 14, 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

