

IHSX

4.784,56

+11,59 (+0,24%)

MNC36

269,02

+0,54 (+0,20%)

INDONESIA STOCK EXCHANGE

Volume	3,76
Value	4,23
Market Cap.	5.084
Average PE	10,9
Average PBV	2,0
High—Low (Yearly)	5.524-4.033
USD/IDR	13.637
	+29 (+0,21%)
IHSX Daily Range	4.724-4.822
USD/IDR Daily Range	13.500-13.690

GLOBAL MARKET (26/05)

Indices	Point	+/-	%
DJIA	17.828,29	-23,22	-0,13
NASDAQ	4.894,89	+33,83	+0,70
NIKKEI	16.772,46	+15,11	+0,09
HSEI	20.397,11	+29,06	+0,14
STI	2.773,31	+6,65	+0,24

COMMODITIES PRICE (26/05)

Komoditas	Price	+/-	%
Nymex/barrel	49,34	-0,22	-0,44
Batubara US/ton	48,20	+0,15	+0,31
Emas US/oz	1.220,18	-4,12	-0,34
Nikel US/ton	8.395	+45	+0,54
Timah US/ton	15.850	+205	+1,31
Copper US/ pound	2,10	-0,0015	-0,07
CPO RM/ Mton	2.579	+34	+1,34

MARKET COMMENT

IHSX pada Kamis lalu ditutup kembali di zona hijau dengan penguatan 11 poin (+0,24%) di level 4.784 disertai *foreign net buy* sebesar Rp 274,4 miliar. Penguatan IHSX terjadi sejalan dengan penguatan mayoritas bursa regional Asia.

TODAY RECOMMENDATION

Setelah selama 2 hari DJIA naik +358,59 poin (+2,04%), akhirnya DJIA dilanda *profit taking* sebesar -23,22 poin (-0,13%) karena pelaku pasar menunggu isi pidato Janet Yellen di depan civitas academia Harvard University Jumat sore waktu setempat di tengah lebih sepi nya perdagangan Kamis tercermin dalam volume perdagangan berjumlah 5,8 miliar saham (lebih kecil dari rata-rata 20 hari perdagangan terakhir berjumlah 7,2 miliar saham).

IHSX diperkirakan akan bergerak terbatas dalam *range* yang sempit Jumat ini menyusul bervariasi sentimen yang terbentuk semalam dimana DJIA, WTI crude price, dan gold mengalami kejatuhan sementara EIDO, Nickel, Tin dan CPO mengalami kenaikan.

Perkembangan emiten dari PT Pudgeji Prestige (PUDP) membukukan kenaikan pendapatan +149,47% per Maret (YoY) 2016 menjadi Rp 44,85 miliar atau setara 28,75% dari target sepanjang 2016 sebesar Rp 156 miliar dimana pendapatan tersebut didapat diantaranya dari penjualan apartemen mencapai Rp 28,73 miliar sedangkan pendapatan dari hotel mencapai Rp 11,26 miliar.

PT Waskita Karya (WSKT) melalui anak usahanya PT Waskita Toll Road (WTR) memberikan pinjaman tunai kepada pengelola 3 ruas jalan tol sebanyak Rp 300 miliar. Adapun 3 ruas jalan tersebut yakni: Cimanggis Cibitung tollways (Rp 100 miliar); Transjawa Toll Road (Rp 100 miliar) serta Rp 100 miliar kepada PT Kresna Kusuma Dyantra.

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

MARKET MOVERS (27/05)

Rupiah, Jumat menguat di level Rp 13.570 (08.00 AM)
Indeks Nikkei, Jumat menguat 68 poin (08.00 AM)
DJIA, Jumat melemah -23 poin (08.00 AM)

Follow us on:

BIRDMsec

Bird Msec

COMPANY LATEST

PT Lotte Chemical Titan Tbk (FPNI). Perseroan menyiapkan belanja modal sekitar US\$4-US\$5 juta tahun ini, yang akan difokuskan untuk optimalisasi operasi pabrik melalui *improvement* dan *upgrading machinery*. Kuartal I/2016, penjualan bersih perseroan mencapai US\$110,03 juta dengan laba bersih periode berjalan US\$424.000 dan beban pokok penjualan mencapai US\$107,61 juta. Pada periode yang sama tahun sebelumnya, perseroan meraup penjualan bersih US\$123,54 juta dengan membukukan rugi bersih US\$2,01 juta. Pada kuartal I/2015 beban pokok penjualan mencapai US\$121,24 juta. Kuartal pertama tahun ini penyerapan belanja modal sekitar 20% hingga 30%. Belanja modal diperoleh dari kas perseroan yang berafiliasi pada Lotte Chemical Titan International Sdn. Bhd. tersebut. Perseroan menarget penjualan naik hingga 5% dari tahun lalu yang sebesar US\$457 juta. Sedangkan untuk laba bersih, perseroan berharap tahun ini dapat mencapai hingga US\$7 juta atau dua kali lipat lebih dari pencapaian tahun lalu yang hanya US\$3 juta.

PT Bukaka Teknik Utama Tbk (BUKK). Perseroan membagikan dividen sebesar Rp33,8 miliar atau setara 50,06% dari laba bersih yang dicatatkan perseroan pada tahun buku 2015. Nilai dividen per sahamnya sebesar Rp12,8 per lembar. Setelah dialokasikan sebagai dividen, laba bersih tahun buku 2015 sebesar Rp1 miliar diperuntukan dana cadangan seperti ketentuan OJK. Sisanya sebagai laba ditahan perseroan.

PT Indo Tambangraya Megah Tbk (ITMG). Perseroan berencana untuk melakukan pembelian kembali saham perseroan (buyback) sebanyak-banyaknya 89,67 juta lembar saham dengan alokasi dana Rp1,19 miliar. Perseroan mengalokasikan 7,94% dari jumlah saham yang ditempatkan dan disetor penuh dalam perseroan. Pembelian kembali saham dilakukan secara bertahap dalam waktu 3 bulan. Periode pembelian kembali saham dilakukan mulai 26 Mei hingga 25 Agustus 2016.

PT Ramayana Lestari Sentosa Tbk (RALS). Perseroan akan membagikan dividen tunai Rp30 per lembar saham. Berikut jadwal pembagiannya adalah Cum dividen di pasar regular dan pasar negosiasi pada tanggal 27 Mei 2016. Ex dividen di pasar regular dan pasar negosiasi pada 30 Mei 2016. Cum dividen di pasar tunai pada 1 Juni 2016. Ex dividen di pasar tunai pada 2 Juni 2016. Tanggal pencatatan pada tanggal 1 Juni 2016. Pembayaran dividen tunai pada tanggal 23 Juni 2016.

PT Matahari Departement Store Tbk (LPPF). Perseroan membagikan dividen tahun buku 2015 senilai Rp1,25 triliun kepada pemegang saham. Perseroan akan membagikan dividen dengan rasio 70% dari laba bersih Rp1,78 triliun. Dividen yang dibagikan mencapai Rp427,3 per lembar saham. Total pemegang saham yang berhak menerima dividen mencapai 2,91 miliar lembar. Pembagian dividen akan dibagikan pada 29 Juni 2016 mendatang. Sisa dana senilai Rp534 miliar dialokasikan sebagai laba ditahan. Laba bersih yang diperoleh perseroan mencapai Rp1,78 triliun atau meningkat 25,5% dibandingkan dengan tahun sebelumnya. Perseroan membuka 11 gerai sepanjang tahun lalu, sehingga total memiliki 142 toko di Indonesia.

PT Total Bangun Persada Tbk (TOTL). Perseroan akan membagikan dividen tunai sebesar Rp136,4 miliar atau sekitar Rp40 per saham. Penggunaan laba bersih perseroan untuk tahun buku 2015 sebesar Rp191,40 miliar di mana sekitar 71,3% atau Rp136,4 miliar akan digunakan untuk pembagian dividen tunai sebesar Rp40 per saham. Jadwal pembagian dividen yaitu pembayaran dividen akan dilakukan pada 24 Juni 2016. Dividen akan dibayarkan kepada para pemegang saham yang namanya tercatat dalam daftar pemegang saham perseroan per 6 Juni 2016. Cum dividen di pasar regular dan negosiasi adalah sampai dengan 1 Juni 2016, yang berarti ex dividen di pasar regular dan negosiasi adalah 2 Juni 2016. Pada pasar tunai, cum dividen dilakukan 6 Juni 2016, dan ex dividen pada 7 Juni 2016

World Indices Comparison 2016 Year-to-Date Growth

26/05/2016 IDX Foreign Net Trading	Net Buy 274,4
Year 2016 IDX Foreign Net Trading	Net Buy 2.896,0

ECONOMIC CALENDER

- EURO : Flash Manufacturing PMI
- EURO : Flash Services PMI
- England : Public Sector Net Borrowing
- EURO : German ZEW Economic Sentiment
- EURO : Euro Group Meetings
- USA : New Home Sales
- EURO : German Ifo Business Climate
- EURO ECOFIN Meetings
- USA : Goods Trade Balance
- USA : Crude Oil Inventories
- England : Second Estimate Gross Domestic Product
- England : Prelim Business Investment
- USA : Durable Goods Orders
- USA : Unemployment Claims
- USA : Pending Home Sales
- Japan : Tokyo Core CPI (Consumer Price Index)
- USA : Prelim GDP (Gross Domestic Product)
- USA : Revised UoM Consumer Sentiment

Monday
23
Mei

Tuesday
24
Mei

Wednesday
25
Mei

Thursday
26
Mei

Friday
27
Mei

CORPORATE ACTION

- MLTA : RUPS
- ERTX : Public Expose
- MAYA : Public Expose
- MSKY : Public Expose
- PYFA : Public Expose
- TOBA : RUPS
- EKAD : Public Expose
- SONA : Public Expose
- DLTA : Cash Dividend Cum Date
- BBYB : Right Issue End Trading
- ASRM : RUPS
- EPMT : RUPS
- ERTX : RUPS
- ADMF : Cash Dividend Cum Date
- SCMA : Cash Dividend Cum Date
- SIDO : Cash Dividend Cum Date
- SRIL : Cash Dividend Cum Date
- AKSI : RUPS
- EXCL : RUPS
- FASW : RUPS
- EMTK : Cash Dividend Cum Date
- MBAP : Cash Dividend Cum Date
- BSIM : Right Issue End Trading
- KDSI : RUPS
- META : RUPS
- MIKA : RUPS
- AMRT : Public Expose
- KIJA : Public Expose
- NIKL : Public Expose
- RANC : Public Expose
- LTLS : RUPS
- SPMA : RUPS
- SSMS : RUPS
- GOLD : RUPS
- HITS : RUPS
- SMCB : Public Expose
- BYAN : Public Expose
- GWSA : Public Expose
- INDX : 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	198	5,3	BBRI	390	9,2	BBYB	29	22,1	SSTM	-17	-10,0
MYRX	183	4,9	BMRI	281	6,6	BAYU	180	18,6	BIKA	-105	-9,6
ANTM	165	4,4	EXCL	225	5,3	ETWA	12	17,9	SQMI	-100	-9,4
SUGI	133	3,5	TLKM	186	4,4	FISH	205	15,9	PICO	-16	-8,2
BWPT	127	3,4	MYRX	138	3,3	DNAR	14	12,2	IKAI	-7	-8,0

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
CPIN	3480	80	3230	3650	BUY	CTRA	1360	-30	1323	1428	BOW
INTP	16475	-50	16088	16913	BOW	PTPP	3530	100	3285	3675	BUY
SMGR	8825	0	8713	8938	BOW	WSKT	2500	-10	2460	2550	BOW
PERDAGANGAN, JASA DAN INVESTASI						ANEKA INDUSTRI					
ACES	880	-5	853	913	BOW	ASII	6550	-25	6375	6750	BOW
EMTK	9100	0	9100	9100	BOW	SRIL	270	-8	259	289	BOW
LINK	4250	30	4100	4370	BUY	PERTAMBANGAN					
LPPF	18600	-50	17988	19263	BOW	ADRO	700	20	645	735	BUY
MIKA	2590	10	2525	2645	BUY	PTBA	6650	175	6225	6900	BUY
SCMA	3400	-100	3255	3645	BOW	PERKEBUNAN					
UNTR	13450	25	13213	13663	BUY	LSIP	1505	60	1363	1588	BUY
INFRASTRUKTUR						SSMS	1875	10	1833	1908	BUY
JSMR	5350	50	5175	5475	BUY	BARANG KONSUMSI					
TBIG	6650	0	6350	6950	BOW	GGRM	70000	-1000	68363	72638	BOW
TLKM	3770	-10	3655	3895	BOW	ICBP	15900	0	15600	16200	BOW
TOWR	4000	0	4000	4000	BOW	INDF	6975	-50	6850	7150	BOW
KEUANGAN						KLBF	1400	5	1375	1420	BUY
BBCA	13025	25	12750	13275	BUY	UNVR	43675	-25	42713	44663	BOW
BBNI	4550	40	4395	4665	BUY	COMPANY GROUP					
BBRI	10300	375	9625	10600	BUY	BHIT	159	1	136	181	BUY
BBTN	1690	0	1653	1728	BUY	BMTR	1065	-10	1033	1108	BOW
BDMN	2940	-30	2805	3105	BOW	MNCN	2130	10	2020	2230	BUY
BJBR	925	10	905	935	BUY	BABP	71	0	70	73	BOW
BMRI	9000	-75	8738	9338	BOW	BCAP	1650	10	1638	1653	BUY
BTPN	2590	60	2530	2590	BUY	IATA	58	1	55	61	BUY
						KPIG	1240	0	1233	1248	BOW
						MSKY	1165	-5	1168	1168	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.