

IHSG

4.836,05

+1,48 (+0,03%)

MNC36

271,47

-0,20 (-0,08%)

INDONESIA STOCK EXCHANGE

Volume	6,45
Value	6,57
Market Cap.	5.189
Average PE	11,5
Average PBV	2,0
High—Low (Yearly)	5.524-4.033
USD/IDR	13.351
	-40 (-0,30%)
IHSG Daily Range	4.785-4.884
USD/IDR Daily Range	13.250-13.440

GLOBAL MARKET (27/06)

Indices	Point	+/-	%
DJIA	17.140,24	-260,51	-1,50
NASDAQ	4.594,44	-113,54	-2,41
NIKKEI	15.309,21	+357,19	+2,39
HSEI	20.227,30	-31,83	-0,16
STI	2.729,85	-5,54	-0,20

COMMODITIES PRICE (27/06)

Komoditas	Price	+/-	%
Nymex/barrel	46,33	-1,31	-2,75
Batubara US/ton	51,15	-1,15	-2,12
Emas US/oz	1.324,70	+5,60	+0,42
Nikel US/ton	8.980	-40	-0,44
Timah US/ton	16.850	-300	-1,75
Copper US/ pound	2,13	+0,0045	+0,21
CPO RM/ Mton	2.379	Unch	Unch

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Setelah sempat berada di zona merah, IHSG kemarin akhirnya ditutup menguat tipis 0,03% atau 1,48 poin ke level 4.836 disertai *foreign net buy* sebesar Rp785 miliar. Pergerakan IHSG terjadi saat pasar terus mempelajari efek menangnya suara Brexit pada referendum Inggris, selain itu IHSG dipengaruhi sentiment pasar akan penantian disahkannya *tax amnesty*.

TODAY RECOMMENDATION

Shock hasil referendum UK meninggalkan Uni Eropa dan kejatuhan WTI crude price -2,75% menjadi faktor DJIA kembali turun tajam sebesar -260,51 poin (-1,5%), sehingga selama 2 hari saja DJIA terjun bebas -870,83 poin (-4,89%), menjadikan DJIA berada di level terendah selama 10 bulan terakhir di tengah sangat ramainya perdagangan Senin tercermin dalam volume perdagangan berjumlah 10,5 miliar saham (jauh lebih besar dibandingkan rata-rata 20 hari perdagangan terakhir berjumlah 7,3 miliar saham).

Perdagangan di Bursa Indonesia diperkirakan akan berjalan lamban, lesu dan dalam kisaran terbatas menyusul kembali jatuhnya DJIA -1,5%, Oil -2,75%, Nickel -0,44% dan Tin -1,75% dengan harapan disetujuinya *tax amnesty* di tengah mood investor lokal yang sudah fokus untuk libur panjang dan mudik kekampung halaman merayakan hari kemenangan - Idul Fitri.

Perkembangan emiten terbaru diambil dari PT Intiland Development (DILD) menargetkan *marketing sales* sepanjang tahun 2016 sebesar Rp 2,5 triliun (tahun 2015 DILD memperoleh pendapatan Rp 2,2 triliun atau naik 20% YoY) dengan komposisi 60% atau Rp 1,5 triliun datang dari *high rise* dan *mixed use development*. Hingga Mei 2016, DILD sudah mencetak marketing sales Rp 942 miliar atau 37,68% dari target 2016.

BUY: BSDE, CTRA, TOTL, UNTR, BSDE, WSKT, JPFA, TLKM, ADHI, ICBP, INTP

BOW: BBTN, AKRA, ASII, GGRM, UNVR, BBNI, JSMR, PTPP, BBRI, SMGR

MARKET MOVERS (28/06)

Rupiah, Selasa menguat di level Rp 13.236 (08.00 AM)

Indeks Nikkei, Selasa melemah 18 poin (08.00 AM)

DJIA, Senin melemah 260 poin (08.00 AM)

COMPANY LATEST

PT Elang Mahkota Teknologi Tbk (EMTK). Anak usaha perseroan menandatangani perjanjian lisensi konsumen BBM dengan BlackBerry Limited senilai US\$207,5 juta. Anak usaha yang dimaksud adalah Creative Media Works Pte. Ltd, perseroan terbatas yang terdaftar di Singapura. Creative Media Works merupakan anak usaha yang sepenuhnya dimiliki PT Kreatif Media Karya yang 99,99% sahamnya dimiliki perseroan.

PT Adaro Energy Tbk (ADRO). Perseroan kembali berekspansi dengan membangun *power plant* tenaga surya dengan investasi hingga US\$75 juta. Ekspansi pembangkit listrik tenaga surya (PLTS) sebesar kapasitas 50 Megawatt dan akan dilakukan di Kalimantan Selatan, tepatnya di sekitar areal konsesi tambang perseroan. Investasi sebesar US\$1,5 juta per MW. Rencana pembangunan PLTS tersebut dimaksudkan untuk mendukung program pemerintah dalam membangun pembangkit listrik di luar Pulau Jawa. Pendanaan proyek PLTS akan diperoleh dari pinjaman. Perseroan masih melakukan penjajakan *project financing* seperti yang dilakukan pada proyek *power plant*. Perseroan juga tengah menargetkan pembangunan megaprojek tiga PLTU dengan investasi US\$6,4 miliar. Tiga proyek pendukung PLTU 35.000 MW tersebut adalah PLTU Tanjung Power Indonesia Kalimantan Selatan berkapasitas 2x100 MW, PLTU Jawa 1 berkapasitas 2x800 MW, dan PLTU Sumatra Selatan 9 dan 10 dengan kapasitas 2x600 MW. Perseroan melakukan investasi masing-masing senilai US\$400 juta, US\$3,5 miliar, dan US\$2,5 miliar. Dalam waktu dekat, TPI Kalsel akan *financial close*. Perseroan menargetkan untuk membangun pembangkit listrik hingga 20 Gigawatt hingga 2030 dengan proyeksi investasi mencapai US\$40 miliar setara dengan Rp529 triliun.

PT Pakuwon Jati Tbk (PWON). Perseroan menargetkan pendapatan prapenjualan atau marketing sales sebesar Rp700-Rp900 miliar dari proyek baru. Perseroan akan meluncurkan dua proyek perkantoran dan satu apartemen di kuartal III/2016. Untuk proyek perkantoran, perseroan akan merilis menara ketiga di kawasan multifungsi Kota Kasablanka sedangkan proyek perkantoran lain yang akan diluncurkan berlokasi di Tunjungan City. Sekitar 60% akan dijual strata, sisanya *lease*. Di Kota Kasablanka, perseroan tengah membangun perkantoran untuk dijual seluas 49.000 m² sedangkan area untuk sewa mencapai 33.000 m². Hingga paruh pertama tahun ini, pendapatan prapenjualan perseroan diestimasi mencapai Rp1,2 triliun atau 40% dari target sepanjang tahun ini sebanyak Rp3 triliun.

PT Akbar Indo Makmur Smitec Tbk (AIMS). Perseroan merancang aksi penerbitan saham baru melalui mekanisme *rights issue* untuk menambah *free float*. Perseroan akan menggelar pemecahan nominal saham (*stock split*) terlebih dahulu. Setelah *stock split*, perseroan mengkaji aksi korporasi dalam pemenuhan saham publik yang beredar. Per 31 Maret 2016, kepemilikan saham perseroan terdiri dari PT Duta Investama Nusantara sebesar 84,32%, Efendi Leman sebesar 5,03%, dan lain-lain sebesar 10,65%. Perseroan tidak mengantongi pendapatan selama kuartal I/2016. Sehingga, rugi tahun berjalan mencapai Rp464,3 juta, lebih kecil dari periode yang sama tahun lalu Rp531,11 juta.

PT Sinarmas Multiartha Tbk (SMMA). Perseroan akan membagikan dividen tunai kepada pemegang sahamnya sebesar Rp1 per saham pada 28 Juli 2016. *Cum dividend* di pasar reguler/negosiasi pada 1 Juli 2016 dan *ex dividend* di pasar reguler/negosiasi pada 11 Juli 2016. *Cum* dan *ex dividend* di pasar tunai pada 13 dan 14 Juli 2016 dengan DPS hingga 13 Juli 2016. Perseroan meraih laba bersih Rp13,19 miliar sepanjang tahun 2015 lalu.

PT Mandala Multifinance Tbk (MFIN). Perseroan akan membagikan dividen tunai kepada pemegang sahamnya sebesar Rp19 per saham pada 28 Juli 2016. *Cum* di pasar reguler/negosiasi pada 1 Juli dan *ex dividend* pada 11 Juli 2016 serta *cum* dan *ex* di pasar tunai pada 13 dan 14 Juli 2016 dengan DPS hingga 13 Juli 2016. Pembagian dividen ini sudah diputuskan pada RUPS 24 Juni 2016 lalu bahwa laba 2015 sebesar Rp246.564.885.198 dibagikan sebagai dividen Rp25.175.000.000 dan sisanya Rp221.389.995.198 sebagai laba ditahan.

PT Sitara Propertindo Tbk (TARA). Perseroan sedang menjajaki pinjaman sebesar Rp400 miliar dari perbankan untuk membiayai konstruksi proyek apartemen di Serpong. Dana tersebut untuk membangun struktur menara pertama apartemen Urban Heights Residences. Saat ini penjualan menara pertama proyek tersebut sudah mencapai 60% dan perseroan telah meraup uang muka pembelian dari konsumen sebesar Rp50 miliar dan dana itu juga akan digunakan untuk pembangunan menara. Perseroan akan segera membuka lelang bagi kontraktor untuk menggarap pembangunan apartemen tersebut setelah perseroan menyelesaikan perjanjian kredit perbankan.

World Indices Comparison 2016 Year-to-Date Growth

27/06/2016	Net Buy
IDX Foreign Net Trading	785,9
Year 2016	Net Buy
IDX Foreign Net Trading	8.866,3

ECONOMIC CALENDAR

- EURO : M3 Money Supply

Monday

27

Juni

- USA : Final GDP
- USA : CB Consumer Confidence

Tuesday

28

Juni

- Japan : Retail Sales

- EURO : German dan Spanish Prelim CPI
- England : Net Lending to Individuals
- USA : Personal Spending
- USA : Pending Home Sales
- USA : Crude Oil Inventories

- USA : Bank Stress Test Results

- EURO : German Unemployment Change
- England : Final GDP
- EURO : CPI Flash Estimate
- EURO : ECB Monetary Policy Meeting Accounts
- USA : Unemployment Claims
- USA : Chicago PMI

- Japan : Tankan Manufacturing Index
- Japan : Tankan Non- Manufacturing Index
- China : Manufacturing PMI
- China : Non-Manufacturing PMI
- EURO : Spanish Manufacturing PMI
- England : Manufacturing PMI
- USA : ISM Manufacturing PMI

Wednesday

29

Juni

- GMWC : RUPS
- KBRI : RUPS
- PTSN : RUPS
- TMPI : RUPS
- TRUB : RUPS
- NRCA-W : End Trading

- GGRM : Cash Dividend Cum Date
- RICY : Cash Dividend Cum Date
- TSPC : Cash Dividend Cum Date
- SOCI : Cash Dividend Cum Date
- MYOR : Public Expose
- PSKT : Public Expose
- BTEL : RUPS

- AKKU : Right Issue Cum Date
- FISH : Cash Dividend Cum Date
- LION : Cash Dividend Cum Date
- LMSH : Cash Dividend Cum Date
- SRAJ : Public Expose
- LCGP : Public Expose
- MEDC : RUPS

- ULTJ : RUPS
- SUGI : RUPS
- CPGT : RUPS
- CASS : RUPS
- NIRO : RUPS
- SMRA : Cash Dividend Cum Date
- INCO : RUPS
- MTDL : Stock Dividend Cum Date

Thursday

30

Juni

Friday

01

Juli

CORPORATE ACTION

- BACA : Public Expose
- ASDM : Public Expose
- DILD : Public Expose
- VINS : Public Expose
- PWON : Public Expose

- BKSL : RUPS
- SSTM : RUPS
- BGTG : RUPS

- UNSP : RUPS
- ATPK : RUPS
- LPIN : RUPS

- HADE : Public Expose
- GREN : Public Expose
- CNKO : Public Expose
- LRNA : Public Expose
- INPC : Public Expose
- MTDL : Stock Dividend Cum Date

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
KPIG	602	9,3	KPIG	1.046	18,5	IGAR	76	24,5	SHIP	-53	-9,9
BUMI	514	8,0	ASII	447	7,9	MREI	945	22,9	LCGP	-32	-9,9
IATA	449	7,0	TLKM	247	4,4	IMAS	135	9,9	ASRM	-320	-9,9
ENRG	307	4,8	DILD	164	2,9	TOTO	525	9,6	IMJS	-24	-9,8
BKSL	294	4,6	BSDE	151	2,7	PSAB	30	8,8	BTON	-50	-9,8

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC						
INDUSTRI DASAR DAN KIMIA																	
CPIN	3600	-80	3520	3760	BOW	CTRA	1470	45	1268	1628	BUY						
INTP	16250	400	15263	16838	BUY	PTPP	3800	-20	3705	3915	BOW						
SMGR	8800	-50	8638	9013	BOW	WSKT	2500	20	2385	2595	BOW						
PERDAGANGAN, JASA DAN INVESTASI																	
ACES	880	20	803	938	BUY	ASII	6625	-75	6438	6888	BOW						
EMTK	9500	275	8613	10113	BUY	SRIL	260	0	248	272	BOW						
LINK	4090	0	3985	4195	BOW	PERTAMBANGAN											
LPPF	20000	0	19475	20525	BOW	ADRO	835	-5	808	868	BOW						
MIKA	2700	90	2490	2820	BUY	PTBA	7750	-75	7338	8238	BOW						
SCMA	3240	-20	3190	3310	BOW	PERKEBUNAN											
UNTR	14900	825	12838	16138	BUY	LSIP	1360	5	1298	1418	BUY						
INFRASTRUKTUR																	
JSMR	5150	0	4925	5375	BOW	SSMS	1820	-25	1788	1878	BOW						
TBIG	6525	-100	6425	6725	BOW	BARANG KONSUMSI											
TLKM	3840	20	3695	3965	BUY	GGRM	65775	-225	64838	66938	BOW						
TOWR	4150	0	4150	4150	BOW	ICBP	17250	200	16663	17638	BUY						
KEUANGAN																	
BBCA	12800	25	12525	13050	BUY	INDF	7000	-50	6875	7175	BOW						
BBNI	4840	-50	4745	4985	BOW	KLBF	1385	0	1355	1415	BOW						
BBRI	10225	-75	9925	10600	BOW	UNVR	43075	-425	42425	44150	BOW						
BBTN	1650	-15	1590	1725	BOW	COMPANY GROUP											
BDMN	3440	-60	3410	3530	BOW	BHIT	156	1	147	165	BUY						
BJBR	1050	5	1003	1093	BUY	BMTR	935	-10	873	1008	BOW						
BMRI	9000	-50	8875	9175	BOW	MNCN	2120	-40	2080	2200	BOW						
BTPN	2490	0	2490	2490	BOW	BABP	70	-1	68	74	BOW						
						BCAP	1665	0	1658	1673	BOW						
						IATA	63	-2	57	72	BOW						
						KPIG	1440	-5	1405	1480	BOW						
						MSKY	1020	-5	993	1053	BOW						

Research**Edwin J. Sebayang**

edwin.sebayang@mncsecurities.com
mining, energy, company groups

Head of research
ext.52233

Victoria Venny

victoria.setyaningrum@mncsecurities.com
telecommunication, tower

ext.52236

Gilang A. Dhirobroto

gilang.dhirobroto@mncgroup.com
construction, property

ext.52235

Yosua Zisokhi

yosua.zisokhi@mncgroup.com
plantation, poultry, cement

ext.52234

Rr. Nurulita Harwaningrum

roro.harwaningrum@mncgroup.com
banking

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 discussed 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.