

IHSX

4.896,03

+42,10 (+0,87%)

MNC36

275,62

+3,42 (+1,26%)

INDONESIA STOCK EXCHANGE

Volume	3,98
Value	4,97
Market Cap.	5.205
Average PE	11,4
Average PBV	2,0
High—Low (Yearly)	5.524-4.033
USD/IDR	13.595
	-225 (-1,65%)
IHSX Daily Range	4.839-4.956
USD/IDR Daily Range	13.280-13.470

GLOBAL MARKET (06/06)

Indices	Point	+/-	%
DJIA	17.920,33	+113,70	+0,64
NASDAQ	4.968,71	+26,20	+0,53
NIKKEI	16.580,03	-62,20	-0,37
HSEI	21.030,22	+82,98	+0,40
STI	2.831,28	+22,05	+0,78

COMMODITIES PRICE (06/06)

Komoditas	Price	+/-	%
Nymex/barrel	49,75	+1,13	+2,32
Batubara US/ton	53,00	+1,20	+2,32
Emas US/oz	1.248	+5,10	+0,41
Nikel US/ton	8.665	+170	+2,00
Timah US/ton	16.945	+355	+1,24
Copper US/ pound	2,12	+0,007	+0,33
CPO RM/ Mton	2.660	-6	-0,23

MARKET COMMENT

IHSX pada Senin lalu ditutup naik 0,87% atau 42 poin ke level 4.896 disertai *net buy* asing sebesar Rp 549 miliar. Penguatan IHSX terjadi sejalan dengan penguatan mayoritas bursa saham Asia yang didukung reli pasar saham emerging markets pasca melemahnya laporan data pekerjaan Amerika Serikat.

TODAY RECOMMENDATION

Pidato Janet Yellen di depan *World Affairs Council of Philadelphia* yang mengatakan tetap positif atas Ekonomi AS serta menguatnya saham sektor energi menjadi faktor DJIA menguat +113,7 poin (+0,64%) di tengah lebih sepiunya perdagangan Senin yang tercermin dalam volume perdagangan berjumlah 6,4 miliar saham (lebih rendah dibandingkan rata-rata 20 hari perdagangan terakhir berjumlah 6,9 miliar saham).

Kombinasi penguatan DJIA +0,64%, EIDO +2,65%, Gold +0,41%, Oil +2,32%, Nickel +2% dan Tin +1,24% serta IDR yang menguat atas USD menjadi faktor positif bagi IHSX yang diperkirakan melanjutkan kenaikannya Rabu ini.

Salah satu emiten anggota Indeks MNC36, PT Surya Toto Indonesia (TOTO) menyiapkan anggaran hingga US\$ 52,3 juta (IDR 706,05 miliar) untuk keperluan *capex* dan investasi perseroan, dengan perincian seperti: US\$ 4,8 juta untuk *capex*, US\$ 29 juta untuk membangun pabrik saniter di Surabaya, US\$ 18,5 juta untuk membangun *head office* baru.

BUY: TLKM, BSDE, BBRI, SMGR, BBTN, TOTL, ASII, JSMR, BBNI, PTPP, ADHI, UNTR, JPFA, UNVR, TOTL, INTP
BOW: WSKT, CTRA, AKRA

MARKET MOVERS (07/06)

Rupiah, Selasa menguat di level Rp 13.371 (08.00 AM)
Indeks Nikkei, Selasa menguat 20 poin (08.00 AM)
DJIA, Selasa menguat 113 poin (08.00 AM)

Follow us on:

BIRDMsec

Bird Msec

COMPANY LATEST

PT Indofood Sukses Makmur Tbk (INDF). Perseroan membagikan dividen tunai Rp1,47 triliun. Pembagian dividen sebesar Rp168 per lembar. Laba bersih tahun berjalan yang dapat diatribusikan kepada entitas induk mencapai Rp2,96 triliun. Saldo laba ditahan mencapai Rp1,48 triliun. Total ekuitas mencapai Rp43,12 triliun. Tanggal cum dividen di pasar reguler dan negosiasi yaitu 10 Juni 2016. Tanggal ex dividen di pasar reguler dan pasar negosiasi pada tanggal 13 Juni 2016. Tanggal cum dividen di pasar tunai yaitu 15 Juni 2016. Tanggal ex dividen di pasar tunai pada tanggal 16 Juni 2016. Tanggal pembayaran dividen yaitu 28 Juni 2016.

PT Chandra Asri Petrochemical Tbk (TPIA). Tahun ini perseroan menganggarkan belanja modal hingga US\$70 juta atau setara Rp945 miliar. Belanja modal yang dianggarkan perseroan tersebut lebih besar dari rencana awal yang hanya sekitar US\$20 juta. Pada kuartal pertama tahun ini belanja modal yang sudah direalisasikan sebesar US\$35 juta. Adapun pada kuartal kedua belanja modal yang terserap mencapai US\$10 juta. Semuanya dari kas internal untuk *regular maintenance* dan *plant improvement*. Utilisasi kapasitas produksi produk inti pada kuartal II/2016 sudah lebih dari 90%. Pada kuartal pertama tahun ini utilisasi kapasitas produksi perseroan untuk produk *polyethylene* baru 89%, *polypropylene* 89%, *styrene monomer* 72% dan *butadine* 76%. Kapasitas produksi tersebut jika dipertahankan dengan tingkat utilisasi hingga 90% lebih sampai akhir tahun akan mendorong perseroan meraup pendapatan hingga US\$2 miliar. Pada kuartal pertama tahun ini perseroan meraih penjualan sebanyak US\$358,9 juta dengan laba US\$35,4 juta. Penjualan pada kuartal pertama tahun ini tersebut menurun 0,3% dari periode yang sama tahun lalu yang sebesar US\$357,9.

PT Skybee Tbk (SKYB). Perseroan menjual anak usaha perseroan karena berhenti beroperasi. Penjualan kepemilikan saham dilakukan pada PT Kaswall Dinamika Indonesia yang telah berhenti beroperasi sejak Juli 2015. Penjualan dilakukan untuk memperkuat struktur keuangan perseroan. Perseroan telah melakukan pelepasan secara bertahap dan terpisah atas seluruh kepemilikan sahamnya sebesar 60% atau sebanyak 3.000 lembar di anak usaha perseroan tersebut. Penjualan dilakukan kepada PT Mazeltov Putra Kaswall dan PT Media Planning Kaiser.

PT Adi Sarana Armada Tbk (ASSA). Perseroan menargetkan pertumbuhan pendapatan tahun ini akan tumbuh di atas 10% karena ekonomi masih melambat. Tahun ini perseroan mengalokasikan belanja modal sebanyak Rp1 triliun untuk pembelian kendaraan baru dan infrastruktur. RUPS memutuskan untuk menyisihkan 39% dari laba bersih sepanjang tahun lalu untuk dividen. Perolehan laba bersih perseroan tahun lalu mencapai Rp34,17 miliar.

PT Waskita Karya Tbk (WSKT). Perseroan melakukan penawaran obligasi berkelanjutan II tahap I tahun 2016 dengan jumlah pokok sebesar Rp2 triliun dimana ini merupakan bagian dari rencana penerbitan obligasi berkelanjutan II senilai Rp5 triliun. Masa penawaran dilakukan 7 Juni 2016 dengan pencatatan pada 13 Juni 2016. Obligasi ini memiliki jangka waktu 3 tahun dengan suku bunga 9,25% per tahun dimana pembayaran bunga pertama pada 10 September 2016. Pefindo memberikan peringkat idA- untuk obligasi ini. Penjamin pelaksana emisi Bahana Securities, Danareksa Sekuritas dan Mandiri Sekuritas dengan wali amanat Bank Mega.

PT Indosat Ooredoo Tbk (ISAT). Perseroan memastikan tidak akan menjual menaranya pada tahun ini. Perseroan akan menggunakan menara yang dimiliki untuk meningkatkan layanan data. Rencana penjualan batal dilakukan karena pada semester II tahun ini perseroan akan menerbitkan sisa obligasi Rp 3,5 triliun untuk melakukan *refinancing* utang jatuh tempo.

PT Bank Mandiri Tbk (BMRI). Pefindo menegaskan peringkat idAAA untuk dan idAA+ untuk obligasi subordinasi I/2009 yang masih beredar. Prospek peringkat perusahaan adalah stabil. Peringkat ini mencerminkan dukungan yang kuat dan teruji dari pemerintah Indonesia sebagai pemegang saham pengendali, posisi bisnis yang superior, profitabilitas yang sangat baik dan profil likuiditas yang sangat kuat, namun kekuatan ini sebagian diimbangi oleh meningkatnya tekanan pada kualitas aset.

World Indices Comparison 2016 Year-to-Date Growth

ECONOMIC CALENDER

- EURO : German Factory Orders
- England : Halifax HPI
- USA : Revised Non-Farm Productivity
- Japan : Current Account
- Japan : Final GDP
- China : Trade Balance
- England : Manufacturing Production
- USA : JOLTS Job Openings
- USA : Crude Oil Inventories
- China : Consumer Price Index
- China : Producer Price Index
- England : Goods Trade Balance
- USA : Unemployment Claims
- Prelim UoM Consumer Sentiment

Monday
06
Juni

Tuesday
07
Juni

Wednesday
08
Juni

Thursday
09
Juni

Friday
10
Juni

06/06/2016 IDX Foreign Net Trading	Net Buy 549,1
Year 2016 IDX Foreign Net Trading	Net Buy 5.412,7

CORPORATE ACTION

- AALI : Right Issue Cum Date
- ASSA : Public Expose
- DNET : Public Expose
- KBLM : Cash Dividend Cum Date
- RAJA : Stock Split Cum Date
- FAST : RUPS
- GJTL : RUPS
- KLBF : RUPS
- ATIC : Cash Dividend Cum Date
- KLBF : Cash Dividend Cum Date
- MPMX : Cash Dividend Cum Date
- AKPI : RUPS
- BTEK : RUPS
- GLOB : RUPS
- ANJT : Cash Dividend Cum Date
- ASBI : Cash Dividend Cum Date
- SSIA : Cash Dividend Cum Date
- BLTZ-R : Start Trading
- DSNG : Cash Dividend Cum Date
- SIMP : Cash Dividend Cum Date
- SMDR : Cash Dividend Cum Date
- BEST : Cash Dividend Cum Date
- BIRD : Cash Dividend Cum Date
- CSAP : Cash Dividend Cum Date
- TBLA : RUPS
- BEKS : RUPS
- IBFN : RUPS
- BUDI : RUPS
- ICBP : Cash Dividend Cum Date
- INDF : Cash Dividend Cum Date
- MDKA : RUPS
- MDRN : RUPS
- MTDL : Public Expose

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
DOID	311	7,8	TLKM	300	6,0	MTSM	58	15,7	PLIN	-440	-10,0
MYRX	293	7,4	BBCA	278	5,6	BRAM	900	14,8	KDSI	-28	-10,0
MLPL	232	5,8	LPPF	237	4,8	HOME	25	13,5	BIKA	-85	-9,7
SUGI	174	4,4	MYRX	228	4,6	ZBRA	8	12,9	ABDA	-725	-9,7
KIJA	131	3,3	ASII	215	4,3	ASDM	90	9,0	BMSR	-22	-9,6

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
CPIN	3540	80	3410	3590	BUY	CTRA	1370	-5	1305	1440	BOW
INTP	16500	75	16125	16800	BUY	PTPP	3800	110	3565	3925	BUY
SMGR	9225	200	8825	9425	BUY	WSKT	2410	-70	2325	2565	BOW
PERDAGANGAN, JASA DAN INVESTASI						ANEKA INDUSTRI					
ACES	910	10	868	943	BUY	ASII	6850	250	6275	7175	BUY
EMTK	9225	0	9225	9225	BOW	SRIL	274	0	262	286	BOW
LINK	4180	-10	4065	4305	BOW	PERTAMBANGAN					
LPPF	19250	275	18625	19600	BUY	ADRO	840	25	783	873	BUY
MIKA	2560	-70	2445	2745	BOW	PTBA	7400	275	6888	7638	BUY
SCMA	3360	-20	3235	3505	BOW	PERKEBUNAN					
UNTR	14350	-75	14088	14688	BOW	LSIP	1525	-10	1463	1598	BOW
INFRASTRUKTUR						SSMS	1840	20	1778	1883	BUY
JSMR	5525	175	5175	5700	BUY	BARANG KONSUMSI					
TBIG	6525	-50	6400	6700	BOW	GGRM	70000	425	68625	70950	BUY
TLKM	3880	80	3735	3945	BUY	ICBP	16300	225	15850	16525	BUY
TOWR	4250	0	4250	4250	BOW	INDF	7325	150	6913	7588	BUY
KEUANGAN						KLBF	1460	25	1395	1500	BUY
BBCA	13125	0	12938	13313	BOW	UNVR	43200	50	42463	43888	BUY
BBNI	4770	70	4660	4810	BUY	COMPANY GROUP					
BBRI	10600	200	10163	10838	BUY	BHIT	161	1	156	165	BUY
BBTN	1715	15	1678	1738	BUY	BMTR	1035	10	1000	1060	BUY
BDMN	3530	30	3275	3755	BUY	MNCN	2270	40	2145	2355	BUY
BJBR	1005	10	970	1030	BUY	BABP	72	0	69	75	BOW
BMRI	9275	150	8938	9463	BUY	BCAP	1645	25	1610	1655	BUY
BTPN	2550	20	2315	2765	BUY	IATA	62	0	58	67	BOW
						KPIG	1255	20	1148	1343	BUY
						MSKY	1285	0	1285	1285	BOW

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.52233
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication, tower</i>	ext.52236
Gilang A. Dhiroboto gilang.dhiroboto@mncgroup.com <i>construction, property</i>	ext.52235
Yosua Zisokhi yosua.zisokhi@mncgroup.com <i>plantation, poultry, cement</i>	ext.52234
Rr. Nurulita Harwaningrum roro.harwaningrum@mncgroup.com <i>banking</i>	ext.52237

MNC Securities

MNC Financial Center Lt 14—16
Jl. Kebon Sirih No.21—27 Jakarta 10340
P. 021-29803111
F. 021-39836857

Disclaimer

This research report has been issued by PT MNC Securities It may not be reproduced or further distributed or published, in whole or in part, for any purpose. PT MNC Securities has based this document on information obtained from sources it believes to be reliable but which it has not independently verified; PT MNC Securities makes no guarantee, representation or warranty and accepts no responsibility to liability as to its accuracy or completeness. Expression of opinion herein are those of the research department only and are subject to change without notice. This document is not and should not be construed as an offer or the solicitation of an offer to purchase or subscribe or sell any investment. PT MNC Securities and its affiliates and/or their offices, directors and employees may own or have positions in any investment mentioned herein or any investment related thereto and may from time to time add to or dispose of any such investment. PT MNC Securities and its affiliates may act as market maker or have assumed an underwriting position in the securities of companies discusses herein (or investment related thereto) and may sell them to or buy them from customers on a principal basis and may also perform or seek to perform investment banking or underwriting services for or relating to those companies.