
15 March 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BBRI 15 Mar AGMS
JSMR 15 Mar AGMS
BBTN 17 Mar AGMS
WSKT 17 Mar AGMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ra�o Cum

BPFI Div 22.05 10 Mar

PPRO Div 1.30 15 Mar

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

ENRG 8:1 05 Apr 2017
RIGHT ISSUE

Stocks Ra�o O : N IDR Cum

ADHI Div 26.41 17 Mar

 	 	 	

JSX DATA

Volume (Million Share) 24,685 Support Resistance

Value (IDR Billion) 13,494 5,410 5,450

Market Cap. (IDR Trillion) 5,894 5,390 5,470
Total Freq (x) 332,280 5,370 5,490

Foreign Net (IDR Billion) 457.0

IPO CORNER

IDR (Offer) PT Nusantara Pelabuhan Handal Tbk

Shares 576,858,100
Offer 450-550

Lis�ng 16 Mar 2017

Market Review & Outlook

 IHSG Naik +0.41% ke level 5,432.

 IHSG Fluktua�f, Cenderung Menguat Terbatas

(Range: 5,410—5,450).

Today’s Info

 Belanja Modal AISA Tahun 2017 Menurun
 SMGR Op�malkan Semen Indonesia

Internasional
 KLBF Bagikan Dividen 40-50%

 Pendapatan MDLN Turun 16.8%

 SRIL Meningkatkan Ekspor Hingga 56%

 MLPT Memperluas Data Center

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 14 March 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 29.93 3,999							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,431.59 22.21 0.41%

Nikkei 19,609.50 -24.25 -0.12%

Hangseng 23,827.95 -1.72 -0.01%

FTSE 100 7,357.85 -9.23 -0.13%

Xetra Dax 11,988.79 -1.24 -0.01%

Dow Jones 20,837.37 -44.11 -0.21%

Nasdaq 5,856.82 -18.97 -0.32%

S&P 500 2,365.45 -8.02 -0.34%

Description Last +/- Chg %

Oi l Price USD/barel 50.92 -0.4 -0.84%

Gold Price USD/Ounce 1199.01 -5.0 -0.42%

Nickel -LME (US$/ton) 10170.50 57.0 0.56%

Tin-LME (US$/ton) 20030.00 505.0 2.59%

CPO Malays ia (RM/ton) 2985.00 35.0 1.19%

Coal EUR (US$/ton) 72.00 -0.8 -1.03%

Coal NWC (US$/ton) 81.95 1.0 1.17%

Exchange Rate (Rp/US$) 13370.00 14.0 0.10%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,723.4 1.00% 6.02%

Medal i Syariah 1,680.9 -0.19% 1.88%

MA Mantap 1,405.3 0.81% 9.28%

MD Asset Mantap Plus 1,384.9 0.87% 7.35%

MD ORI Dua 1,767.3 0.62% 9.74%

MD Pendapatan Tetap 1,005.2 1.24% 7.46%

MD Rido Tiga 2,092.5 0.89% 3.71%

MD Stabi l 1,086.9 -1.11% 0.00%

ORI 1,868.8 0.95% 8.39%

MA Greater Infrastructure 1,197.8 -1.68% -0.20%

MA Maxima 919.5 -1.83% 3.89%

MD Capita l Growth 994.3 -0.77% 1.03%

MA Madania Syariah 1,025.4 -2.17% 6.16%

MA Mixed 1,046.9 1.12% -1.17%

MA Strategic TR 1,018.5 -1.56% 5.16%

MD Kombinas i 734.4 -2.28% -6.53%

MA Multicash 1,316.4 0.51% 6.51%

MD Kas 1,379.6 0.47% 6.43%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

PTBA Spec.Buy 11,100-11,300 10,525
TINS B o W 995-1,020 905
GGRM Trd. Buy 66,000 63,450
SRIL B o W 360 308
TLKM Trd. Buy 4,170 3,970

4,500

4,700

4,900

5,100

5,300

5,500

5,700

Mar-16 May-16 Jul-16 Sep-16 Nov-16 Jan-17

IHSG Maret 2016- Maret 2017

15 March 2017

DAILY INFO

Market Review & Outlook

IHSG Naik +0.41% ke level 5,432. IHSG ditutup menguat +0.41%, dipengaruhi oleh

berbagai macam sen�men posi�f diantaranya kondisi makroekonomi Indonesia yang

cenderung stabil. Menko Perekonomian Darmin Nasu�on memproyeksikan bahwa per-

tumbuhan Q1 tahun 2017 dapat mencapai lebih dari 5% dari periode sebelumnya.

Kemudian, pernyataan Goldman Sachs yang menilai bahwa peningkatan ra�ng dari S&P

dapat meningkatkan capital inflow ke Indonesia menjadi sen�men posi�f di pasar. Lima

dari sembilan sektor yang tercatat di Bursa Efek Indonesia bergerak di zona hijau, dengan

dorongan terbesar dari sektor infrastruktur yang menguat +1.45%. saham-saham yang

menjadi top Leader pada penutupan perdagangan adalah BBTN naik +6.6%; TLKM naik

+2.5%; GGRM +2.3%; UNTR +2.2%.

Di tengah penguatan IHSG, mayoritas bursa saham di kawasan Asia Tenggara berge-

rak menguat. Hanya indeks FTSE Straits Time Singapura yang turun 0,31%, sedangkan bur-

sa saham Amerika Serikat mencatatkan pelemahan karena menurunnya harga minyak

mentah yang turun ke level terendah sejak November 2016. Selain itu, saham sektor pen-

erbangan dan industri merosot seiring badai salju yang melanda kawasan Timur Laut. In-

deks DJIA turun (0,21%), indeks S&P 500 turun (0,34%) dan Nasdaq Composite turun

(0,32%).

IHSG Fluktua�f, Cenderung Menguat Terbatas (Range: 5,410—5,450). IHSG ditutup men-

guat pada perdagangan kemarin berada di level 5,431. Indeks berpeluang untuk kembali

melanjutkan penguatannya dan bergerak menuju resistance level di 5,450 hingga 5,470.

Stochas�c berada di wilayah netral dengan kecenderungan menguat, namun jika harga

berbalik melemah maka berpotensi menguji support level yang berada di 5,410. Hari ini

diperkirakan indeks bergerak fluktua�f dengan kecenderungan menguat terbatas.

15 March 2017

DAILY INFO

Macroeconomic Indicator Calendar (13-17 Maret 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

15 Neraca Perdagangan Feb-2017 USD 1,39 Miliar USD 1,6 Miliar

15 Ekspor (YoY) Feb-2017 27,71% 13,50%

15 Impor (YoY) Feb-2017 14,54% 13,00%

16 Suku Bunga Acuan Mar-2017 4,75% 4,75%

16 Lending Facility Rate Mar-2017 5,5% 5,5%

16 Deposit Facility Rate Mar-2017 4% 4%

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

14 Euro Produksi Industri (YoY) Feb-2017 0,6% 2,5% 1,1%

14 Tiongkok Penjualan Ritel (YoY) Jan - Feb-2017 9,5% 10,9% 10,4%

14 Tiongkok Produksi Industri (YoY) Jan - Feb-2017 6,3% 6,0% 6,4%

15 AS
Fed Labour Market

Condi�on Index
Feb-2017 1,3 1,1

15 AS Inflasi (YoY) Feb-2017 2,5% 2,5%

15 Jepang Produksi Industri (YoY) Feb-2017 3,2% 3,2%

15 AS Inflasi (MoM) Feb-2017 0,6% 0,2%

15 AS Inflasi In� (YoY) Feb-2017 2,3% 2,3%

15 AS Penjualan Ritel (YoY) Feb-2017 5,6% 5,5%

15 AS Simpanan Minyak Mentah
Week End 10th Mar-

2017
 8,2 Juta Barel 1,4 Juta Barel

16 Jepang Suku Bunga Acuan Mar-2017 -0,1% -0,1%

16 AS Suku Bunga Acuan (FFR) Mar-2017 0,75% 1%

16 AS Ini�al Jobless Claim
Week End 11th Mar-

2017
 243 Ribu 240 Ribu

16 AS Con�nuing Jobless Claim
Week End 4th Mar-

2017
 2058 Ribu 2058 Ribu

16 Euro Inflasi (YoY) Feb-2017 1,8% 2%

16 Euro Inflasi (MoM) Feb-2017 -0,8% 0,3%

17 AS Produksi Industri (YoY) Feb-2017 0,0% 0,1%

17 AS Produksi Manufaktur (YoY) Feb-2017 0,3% 0,4%

17 Euro Neraca Perdagangan Jan-2017 €28,1 Miliar €5,1 Miliar

Sumber: Tradingeconomics dan Inves�ng

15 March 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.345% 0.342 -4.138

JIBOR 1 Week 4.854% -0.103 -4.832

JIBOR 1 5.838% 0.000 -6.869

JIBOR 1 Year 7.322% 0.000 -7.461

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

CDS 5Y (BPS) 131.2 0.6 -24.61

EMBIG 435.7 (0.2) 6.84

BFCIUS 0.4 0.0 0.45

Ba ltic Dry 1,112.0 13.0 143.00

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

USD Index 101.690 -0.01% 0.2%

USD/JPY 114.800 0.04% -0.5%

USD/SGD 1.416 0.01% -0.9%

USD/MYR 4.451 0.02% -0.8%

USD/THB 35.310 -0.01% -1.0%

USD/EUR 0.942 -0.07% -0.1%

USD/CNY 6.915 0.01% -0.5%

Interest Rate

Others

Exchange Rate

INDONESIA

 World Bank dan Asian Infrastructure Investment Bank

(AIIB) memberikan bantuan senilai USD 200 juta untuk

mendukung pembiayaan infrastruktur di

daerah. (Sumber: Kontan)

 Angka sementara penerimaan pajak per akhir Februari

2017 menunjukkan peningkatan sebesar 8,15% (YoY). Total

peneriman pajak per akhir Februari 2017 tercatat sebesar

Rp134,6 triliun dengan rincian penerimaan PPh non migas

sebesar Rp126,8 triliun (tumbuh 5,85% (YoY)) dan PPh migas

sebesar Rp7,8 triliun (tumbuh 65,9% (YoY)).

(Sumber: De�kfinance)

GLOBAL

 Penjualan ritel Tiongkok Januari-Februari 2017 melambat.

Penjualan ritel Tiongkok pada Januari hingga Februari 2017

tumbuh 9,5% (YoY) atau melambat dibandingkan

pertumbuhan pada Desember 2016 sebesar 10,9% (YoY) dan

lebih rendah dibandingkan ekspektasi pasar sebesar 10,5%

(YoY). (Sumber: Tradingeconomics)

 Pertumbuhan produksi Tiongkok Januari-Februari 2017

stabil. Pertumbuhan produksi Tiongkok pada Januari hingga

Februari 2017 tercatat sebesar 6,3% (YoY) atau sama

dengan pertumbuhan pada bulan Desember 2016. Selain

itu, �ngkat pertumbuhan tersebut juga sedikit di atas

ekspektasi pasar sebesar 6,2% (YoY).

(Sumber: Tradingeconomics)

 Pertumbuhan produksi Kawasan Euro Januari 2017

melambat. Pertumbuhan produksi Kawasan Euro pada

Januari 2017 tercatat sebesar 0,6% (YoY) atau jauh lebih

rendah dibandingkan pertumbuhan produksi pada

Desember 2016 sebesar 2,5% (YoY) dan ekspektasi pasar

sebesar 0,9% (YoY). (Sumber: Tradingeconomics)

 Op�misme terhadap kondisi saat ini dan ekspektasi

perekonomian Kawasan Euro enam bulan mendatang

meningkat. Hal tersebut tercermin dari �ngkat ZEW

Economic Sen�ment Index di mana indeks mengalami

peningkatan menjadi sebesar 25,6 pada Maret 2017 atau

lebih �nggi dibandingkan dengan Februari 2017 sebesar

17,1. (Sumber: Tradingeconomics)

15 March 2017

DAILY INFO

Today’s Info

Belanja Modal AISA Tahun 2017 Menurun

 PT Tiga Pilar Sejahtera Food Tbk. (AISA) mengalokasikan capex di tahun ini sebesar Rp560
M, menurun dari alokasi tahun lalu yang mencapai Rp600 M. Alokasi capex tersebut
terdiri atas segmen makanan sebesar Rp465 M dan segmen beras sebesar Rp95 M.
Capex akan digunakan untuk perbaikan infrastruktur berupa perbaikan jalan dan
pembaruan gedung, serta pembelian mesin baru.

 Selain itu, AISA juga merencanakan pembangunan pabrik beras, namun pihak perseroan
masih memperha�kan kinerja kenaikan beras dalam kemasan. Saat ini, perseroan telah
memiliki 2.200 mitra usaha yang menangani beras produksi perseroan.

 Di tahun ini, AISA memproyeksikan pertumbuhan margin makanan dapat mencapai 34%,
dimana angka tersebut lebih kecil dibanding tahun sebelumnya. Sementara di segmen
beras, AISA mematok target pertumbuhan margin yang lebih �nggi dari tahun
sebelumnya yakni sebesar 21%. (sumber: Bisnis.com)

SMGR Op�malkan Semen Indonesia Internasional

 Tahun ini PT Semen Indonesia Tbk akan memperluas fokus pemasaran dari domes�k ke
regional dengan mengop�malkan PT Semen Indonesia Internasional (SII). Hal ini sejalan
dengan bertambahnya produksi yang disumbang dari dua pabrik baru di Indarung dan
Rembang. Strategi ini dilakukan untuk menjamin volume penjualan perseroan tetap
�nggi, sehingga u�litas produksi juga �nggi. Tentunya volume penjualan semen
Indonesia �dak lagi bergantung pada permintaan pasar domes�k tapi juga permintaan
pasar kawasan regional yang melipu� ASEAN maupun lebih luas lagi.

 Pasar ekspor semen SMGR melipu� kawasan ASEAN kemudian Maldives, Bangladesh,
Timor Leste, Taiwan dan yang terbaru adalah pasar ekspor Australia. Dengan terus
meningkatnya produksi semen perseroan tentunya akan melebarkan pasar ke negara-
negara lain sejauh masih ekonomis dari segi transportasi.

 Selanjutnya SMGR berencana menambah kapasitas produksi lagi dengan membangun
dua pabrik baru di Aceh dan Kupang yang ditargetkan rampung masing-masing di tahun
2019 dan 2020. Se�ap pabrik akan memiliki kapasitas produksi 2,5 juta dan 3 juta ton per
tahun. (sumber: Kontan.co.id)

KLBF Bagikan Dividen 40%-50%

 PT Kalbe Farma Tbk (KLBF) akan membagikan dividen tunai kepada pemegang saham
dengan rasio 40%-50% dari laba bersih sepanjang 2016 yang diperkirakan senilai Rp2,2
triliun.

 Dengan perhitungan rasio 40%-50%, perusahaan akan membagikan dividen sebesar
Rp880 miliar sampai dengan Rp1,1 triliun untuk tahun buku 2016. Berdasarkan laporan
keuangan September 2016, jumlah saham KLBF yang beredar sejumlah 46,87 miliar yang
mengindikasikan investor berpotensi akan mendapatkan dividen senilai Rp18,77--
Rp23,46 per lembar saham.

 Pada tahun ini, KLBF membidik target pertumbuhan penjualan di kisaran 8%-10%. Oleh
karena itu, perusahaan akan meningkatkan kinerja produksi dan volume penjualan dari
pasar yang sudah ada, baik domes�k maupun mancanegara.

 Untuk memacu penjualan, perusahaan mengalokasikan belanja modal (capital expendi-
ture) sebesar Rp1,2 triliun. Jumlah ini naik �pis dari 2016 sejumlah Rp1,1 triliun.
(sumber : bisnis.com)

 www.megaonlinetrading.co

15 March 2017

DAILY INFO

Today’s Info

Pendapatan MDLN Turun 16.8%

 PT Modernland Realty Tbk. (MDLN) mencatatkan penurunan pendapatan hingga 16,8%

secara year on year sepanjang 2016 lalu menjadi Rp2,46 triliun, dari semula Rp2,96 tri-

liun pada 2015. Laba bersih pun tergerus 42,6% dari Rp873 miliar pada 2015 menjadi

hanya Rp501 miliar pada tahun lalu.

 Sepanjang tahun lalu, realisasi marke�ng sales MDLN mencapai Rp4,3 triliun. Pra-

penjualan terbesar dikontribusikan dari penjualan lahan 66,59 hektar senilai Rp3,18 tri-

liun ke PT Astra Modernland, perusahaan patungan yang didirikan bersama PT Astra

Land Indonesia.

 Meski mencatatkan kinerja kurang memuaskan, manajemen MDLN menilai ada peluang

tahun ini kinerja perseroan akan membaik, seiring berakhirnya program pengampunan

pajak.

 Berdasarkan laporan keuangan perseroan, cadangan lahan MDLN per akhir tahun lalu,

perseroan memiliki persedian tanah siap dipasarkan seluas 64,6 hektare dengan nilai

Rp366, 5 miliar. Tanah siap dipasarkan tersebut ada di Tangerang, Cakung dan Cikande.

(sumber : bisnis.com)

SRIL Meningkatkan Ekspor Hingga 56%

 Perusahaan teks�l dan garmen, PT Sri Rejeki Isman Tbk ingin memperluas kontribusi

penjualan dari pasar ekspor. Perusahaan membidik angkanya bisa mencapai 56%. Se-

mentara pada tahun 2016, perusahaan mencatat kontribusinya 52% dari total penjualan

selama 2016.

 Pertambahan kapasitas produksi pada 2017, menjadi alasan perusahaan meningkatkan

penjualan ekspor menjadi 56% dari total penjualan. Selain itu, SRIL juga mengembangkan

pasar ekspor baru dengan pertambahan portofolio pelanggan global.

 Penambahan portofolio pelanggan tersebut, didukung program diversifikasi perusahaan

yang mengembangkan inovasi produk baru. Diantaranya seper� tas, ransel, sleeping bag,

sarung tangan, tenda, integrated personal protec�on set yang digunakan oleh tentara

khusus.

 Pada 2016, perusahaan dengan kode emiten SRIL di Bursa Efek Indonesia itu mem-

bukukan penjualan US$ 680 juta. Angka tersebut naik 7,7% dari target pertumbuhan

penjualan 5%-8% pada 2016. (Kontan.co.id)

MLPT Memperluas Data Center

 Perusahaan penyedia jasa data center, PT Graha Teknologi Nusantara terus mengem-

bangkan aset data center. Selain memperluas data center, anak perusahaan PT Mul�po-

lar Technology Tbk (MLPT) itu juga memperkuat sistem keamanan.

 Lokasi pengembangan data center Graha Teknologi berlokasi di Lippo Cikarang, Bekasi,

Jawa Barat. Saat ini, perusahaan sedang mengembangkan zone 2 di Ground Flour.

Alasan Graha Teknologi mengembangkan aset data center, karena mengetahui adanya

potensi pasar yang masih besar.

 Saat ini GTN Data Center berdiri dua lantai dengan kapasitas 2.000 rak server. Nan�nya,

secara bertahap akan dikembangkan hingga 40.000 m2 dengan menambah 20.000 rak

data center.

 Sehingga total terdapat sekitar 22.000 rak data center. Perusahaan mengklaim, angka

tersebut membuat GTN Data Center memiliki kapasitas penyimpanan data terbesar di

Indonesia. (Kontan.co.id)

www.megaonlinetrading

15 March 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@megaci.com +62 21 7917 5599 62431

Helen Vincen�a Consumer Goods, Retail helen.vincen�a@megaci.com +62 21 7917 5599 62035

Fikri Syaryadi Banking fikri@megaci.com +62 21 7917 5599 62035

Leonardo Teo Telco, Transporta�on, teo@megaci.com +62 21 7917 5599 62134

Adrian M. Priyatna Property, Hospital adrian@megaci.com +62 21 7917 5599 62425

Novilya Wiyatno Mining, Media, Planta�on novilya@megaci.com +62 21 7917 5599 62425

Dhian Karyantono Economist dhian@megaci.com +62 21 7917 5599 62134

Fadlillah Qudsi Technical Analyst fadlillah.qudsi@megaci.com +62 21 7917 5599 62035

Retail Equity Sales Division

Hendry Kuswari Head of Sales, Trading & Dealing hendry@megaci.com +62 21 7917 5599 62038

Dewi Suryani Retail Equity Sales dewi.suryani@megaci.com +62 21 7917 5599 62441

Brema Setyawan Retail Equity Sales brema.setyawan@megaci.com +62 21 7917 5599 62126

Ety Sulistyowa� Retail Equity Sales ety.sulistyowa�@megaci.com +62 21 7917 5599 62408

Fadel Muhammad Iqbal Retail Equity Sales fadel@megaci.com +62 21 7917 5599 62164

Andri Sumarno Retail Equity Sales andri@megaci.com +62 21 7917 5599 62045

Harini Citra Retail Equity Sales harini@megaci.com +62 21 7917 5599 62161

Syaifathir Muhamad Retail Equity Sales fathir@megaci.com +62 21 7917 5599 62179

Corporate Equity Sales Division

Rachmadian Iskandar Z Corporate Equity Sales rachmadian@megaci.com +62 21 7917 5599 62402

Ratna Wijayan� Corporate Equity Sales ratna.wijayan�@megaci.com +62 21 7917 5599 62055

Reza Mahendra Corporate Equity Sales reza.mahendra@megaci.com +62 21 7917 5599 62409

