
March 30, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BATA 30 Mar AGMS
BCIC 30 Mar AGMS
FPNI 30 Mar AGMS
LEAD 30 Mar AGMS

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

BOLT Div 27.77 31 Mar

LPKR Div 1.94 31 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
BKSL 5:3 112 30 Mar

BTPN Div 100 3 Apr

PPRO 1,000,000:97,869	 280	 4	Apr	

JSX DATA

Volume (Million Share) 10,122 Support Resistance

Value (IDR Billion) 8,216 5,560 5,610

Market Cap. (IDR Trillion) 6,077 5,540 5,630
Total Freq (x) 353,236 5,520 5,655

Foreign Net (IDR Billion) 932.9

IPO CORNER
PT. Industri dan Perdagangan Bintraco Dharma

IDR (Offer) IDR 1,750—2,300

Shares 150,000,000
Offer 21—23 March 2017

Lis�ng 30 March 2017

Market Review & Outlook

 IHSG Capai Rekor Baru.

 IHSG Fluktua�f, Menguat Terbatas (Range: 5,560-
5,610)

Today’s Info

 ITMG Salurkan Dividen Hampir 100%

 Harga Right Issue PPRO Rp 280 per Saham

 Anak Usaha UNTR Beri Pinjaman USD 220 Juta

 SIMP Investasi Rp790 Miliar Pada Bisnis Cokelat
 SRTG Bukukan Rekor Ter�nggi Pendapatan Divi-

den

 Laba Bersih IDPR Turun 47.11%

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 29 March 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 31.05 4,132							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,592.51 51.31 0.93%

Nikkei 19,217.48 14.61 0.08%

Hangseng 24,392.05 46.18 0.19%

FTSE 100 7,373.72 30.30 0.41%

Xetra Dax 12,203.00 53.58 0.44%

Dow Jones 20,659.32 -42.18 -0.20%

Nasdaq 5,897.55 22.41 0.38%

S&P 500 2,361.13 2.56 0.11%

Description Last +/- Chg %

Oil Price USD/barel 52.42 1.1 2.12%

Gol d Price USD/Ounce 1251.80 -2.4 -0.19%

Nickel -LME (US$/ton) 9977.50 49.5 0.50%

Tin-LME (US$/ton) 20197.00 141.0 0.70%

CPO Malaysi a (RM/ton) 2874.00 15.0 0.52%

Coal EUR (US$/ton) 69.70 0.0 0.00%

Coal NWC (US$/ton) 81.50 -0.3 -0.37%

Exchange Rate (Rp/US$) 13314.00 4.0 0.03%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,754.5 2.62% 7.97%

Medal i Syariah 1,693.7 0.56% 2.66%

MA Mantap 1,420.6 1.58% 9.17%

MD Asset Mantap Plus 1,530.1 11.12% 18.61%

MD ORI Dua 1,809.3 2.80% 10.59%

MD Pendapa tan Tetap 1,032.5 3.43% 8.47%

MD Rido Ti ga 2,119.8 1.85% 5.11%

MD Stabi l 1,107.9 0.40% 0.00%

ORI 1,885.3 1.50% 9.82%

MA Greater Infrastructure 1,223.1 2.76% 2.29%

MA Maxi ma 936.6 1.35% 5.04%

MD Capita l Growth 1,021.6 1.69% 2.87%

MA Madania Syariah 1,038.5 1.16% 6.79%

MA Mixed 1,115.8 8.64% 4.54%

MA Strategic TR 1,025.5 -0.21% 4.83%

MD Kombina si 777.3 5.14% -2.59%

MA Multicash 1,320.8 0.48% 6.44%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

GJTL Spec.Buy 1,220-1,250 1,130
SMGR Spec.Buy 9,350-9,475 8,900
MYRX Spec.Buy 142-146 128
PTBA Trd. Buy 12,675-12,825 12,075
SSIA B o Break 705-730 655

4,500

4,700

4,900

5,100

5,300

5,500

5,700

5,900

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

IHSG Maret 2016- Maret 2017

March 30, 2017

DAILY INFO

Market Review & Outlook

IHSG Capai Rekor Baru. IHSG ditutup naik 0.93% ke rekor ter�nggi baru 5,592.51 didukung

aksi beli saham-saham unggulan merespon rilis kinerja laporan kinerja emiten untuk tahun

buku 2016, rencana pembagian dividen serta masuknya dana asing ke bursa. Hanya sektor

perdagangan (-0.36%) yang mengalami koreksi sedangkan sektor lainnya menguat teruta-

ma aneka industri (2.56%).

Bursa Amerika ditutup bervariasi dipengaruhi oleh rilis data ekonomi serta dimulainya

proses keluarnya Inggris secara resmi dari Uni Eropa. Data pending home sales naik 5.5%

dari 106.4 di Januari menjadi 112.3 di Februari, lebih baik dari konsensus pasar. Dow turun

-0.20%, Nasdaq naik 0.38% dan S&P 500 naik 0.11% didukung kenaikan sektor energi

setelah EIA merilis data persediaan minyak mingguan yang lebih rendah dari ekspektasi.

IHSG Fluktua�f, Menguat Terbatas (Range: 5,560—5,610). IHSG mampu ditutup menguat

pada perdagangan kemarin berada di level 5,592. Indeks tampak kembali mengalami all-

�me high dan berpeluang untuk berlanjut menuju resistance level di 5,610 hingga 5,630.

White marubozu pada candle memberikan peluang untuk kembali menguat, namun jika

indeks berbalik melemah maka berpotensi menguji support level di 5,560. Hari ini di-

perkirakan indeks bergerak fluktua�f dengan kecenderungan menguat terbatas.

.

March 30, 2017

DAILY INFO

Macroeconomic Indicator Calendar (27-31 Maret 2017)

Sumber: Tradingeconomics

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

- - - - - -

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

28 AS CB Consumer Confidence Mar-2017 125,6 116 113,8 (Cons)

29 Jepang Penjualan Ritel (YoY) Feb-2017 0,1% 1% 0,72%

29 AS Pending Home Sales (YoY) Feb-2017 2,6% 0,4% 0,5%

29 AS Stok Minyak Mentah
Week Ended March

24th - 2017

0,86 Juta

Barel
4,95 Juta Barel 0,7 Juta Barel

30 AS
Klaim Tunjangan Pengang-

guran Awal

Week Ended March

25th - 2017
- 261 Ribu 254 Ribu

30 AS
Klaim Tunjangan Pengang-

guran Berkelanjutan

Week Ended March

18th - 2017
- 1990 Ribu 2000 Ribu

30 Euro
Consumer Confidence

(Final)
Mar-2017 - -6,2 -5

31 AS Personal Spending (MoM) Feb-2017 - 0,2% 0,3%

31 AS Personal Income (MoM) Feb-2017 - 0,4% 0,3%

31 AS PCE Price Index (YoY) Feb-2017 - 1,9%

31 AS
Michigan Consumer Sen�-

ment Final
Feb-2017 - 96,3 97,6

31 Euro Inflasi (Flash) Mar-2017 - 0.9% 1%

31 Jepang Inflasi (YoY) Feb-2017 - 0,4% 0,2%

31 Jepang Tingkat Pengangguran Feb-2017 - 3% 3%

31 Jepang
Produksi Industri (YoY)

Preliminary
Feb-2017 - 3,7% 5,09%

31 China NBS Manufacturing PMI Mar-2017 - 51,6 51,6

March 30, 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.351% -0.045 -4.138

JIBOR 1 Week 4.861% -0.074 -4.832

JIBOR 1 5.860% 0.000 -6.869

JIBOR 1 Year 7.322% 0.000 -7.461

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

CDS 5Y (BPS) 127.4 (0.0) -22.56

EMBIG 446.2 0.1 16.45

BFCIUS 0.3 0.0 0.30

Ba ltic Dry 1,338.0 5.0 355.00

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

USD Index 100.020 0.02% -2.2%

USD/JPY 111.270 0.23% -4.9%

USD/SGD 1.395 0.04% -3.0%

USD/MYR 4.420 0.00% -1.6%

USD/THB 34.452 0.04% -3.7%

USD/EUR 0.930 0.33% -2.0%

USD/CNY 6.890 0.15% -1.0%

Interest Rate

Others

Exchange Rate

INDONESIA

 Presiden Prancis, Francois Hollande, dalam kunjungannya
ke Indonesia menyertakan 40 pengusaha dan komitmen
untuk melakukan investasi ke Indonesia senilai USD 2,6
miliar (sekitar Rp 34,5 triliun) untuk meningkatkan kerja
sama di bidang infrastruktur, energi, dan ritel. (Sumber:
De�kfinance)

 Realisasi per 29 Maret 2017 program Tax Amnesty, hanya
deklarasi harta yang memenuhi target. Realisasi deklarasi
harta mencapai Rp4.522, 8 triliun atau di atas target yaitu Rp
4000 triliun. Sementara itu, uang tebusan dan repatriasi da-
na masih di bawah target di mana realisasi uang tebusan
mencapai Rp110 triliun (target Rp165 triliun) dan repatriasi
dana sebesar Rp145,95 (target 1000 triliun). (Sumber:
De�kfinance).

GLOBAL

 Stok simpanan minyak mentah Amerika Serikat meningkat
�pis. Stok simpanan minyak mentah pada minggu yang be-
rakhir 24 Maret tumbuh sebesar 0,8 juta barel atau jauh
lebih rendah dibandingkan pertumbuhan minggu sebe-
lumnya yang mencapai 4,95 juta barel. Selain itu, pening-
katan stok pada minggu tersebut juga di bawah ekspektasi
pasar sebesar 1,35 juta barel . (Sumber: Tradingeconomics)

 Inggris resmi keluar dari keanggotaan Uni Eropa (EU) me-
lalui pengak�fan Pasal 50 traktat Lisabon. Sehari sebelum
Inggris resmi keluar dari keanggotaan EU, Skotlandia
menggelar referendum kedua terkait keanggotaanya di
dalam Britania Raya. (Sumber: Bisnis)

 Stanley Fischer, wakil dewan gubernur The Fed, menya-
takan adanya kemungkinan kenaikan suku bunga acuan
The Fed (FFR) sebanyak lebih dari 2 kali pada tahun 2017
seiring dengan kondisi aktual ekonomi AS yang terkena
dampak dari kebijakan ekonomi Donald Trump. (Sumber:
CNBC)

March 30, 2017

DAILY INFO

Today’s Info

ITMG Salurkan Dividen Hampir 100%

 Kinerja yang sangat posi�f pada 2016 ditorehkan oleh PT Indo Tambangraya Megah Tbk.
(ITMG) membuat pembagian dividen pada tahun ini disepaka� sebesar 99,84% dari
perolehan laba bersih.

 Pada tahun lalu, perseroan mencatatkan laba bersih sebesar US$130,71 juta. Oleh kare-
na itu, besaran dividen yang dibagikan sebesar US$130,5 juta yang terbagi dalam dua
jenis dividen.

 Dividen sebesar US$36,5 juta atau setara dengan Rp434 per lembar saham telah

dibagikan sebagai dividen interim pada 24 November 2016. Sisanya, sebesar US$94 juta

atau setara dengan Rp1.143 per lembar saham akan dibagikan dalam bentuk dividen

tunai kepada seluruh pemegang saham.

 Sisa laba bersih sebesar US$209.000 akan digunakan untuk menambah saldo laba untuk

mendukung pengembangan perseroan. Adapun, sepanjang 2016 ITMG mencatat kenai-

kan laba bersih sebesar 107,11% dibandingkan periode sebelumnya. (sumber :

bisnis.com)

Harga Right Issue PPRO Rp280 Per Saham

 PT PP Proper� Tbk. mengumumkan harga pelaksanaan right issue sebesar Rp280 per
saham dengan total saham yang akan dikeluarkan sebanyak 5,49 miliar lembar. Dari aksi
tersebut, perseroan akan mengantongi dana segar Rp1,53 triliun.

 Berdasarkan keterbukaan informasi yang dipublikasikan perseroan pada Rabu (29/3),
perseroan akhirnya memutuskan untuk menerbitkan 5,49 miliar lembar saham baru,
lebih sedikit dari rencana awal maksimal 7,33 miliar saham. Total saham baru tersebut
setara dengan 8,91% dari modal ditempatkan dan disetor penuh perseroan setelah right
issue ini.

 Se�ap pemegang satu juta saham lama yang tercatat hingga 7 April 2017, akan berhak
atas 97.869 hak memesan efek terlebih dahulu (HMETD). Satu HMETD berhak membeli
satu saham baru dengan harga pelaksanaan Rp280.

 Perseroan sudah mengantongi komitmen dari induk usahanya selaku pemegang saham
utama yakni PT PP (Persero) Tbk. untuk mengambil haknya. Selain itu, �ga sekuritas telah
berkomitmen menjadi pembeli siaga atas penerbitan HMETD ini, yakni Bahana Sekuritas,
Danareksa Sekuritas dan Trimegah Sekuritas Indonesia (sumber : bisnis.com)

Anak Usaha UNTR Beri Pinjaman USD220 Juta

 PT United Tractors Tbk melalui anak Perseroan, PT Tuah Turangga Agung (TTA)
memberikan fasilitas pinjaman kepada Suprabari Mapinindo Mineral (SMM). TTA dan
SMM merupakan anak perusahaan Perseroan yang sahamnya dimiliki Perseroan baik
secara langsung maupun �dak. Hubungan afiliasi antara TTA dan SMM terletak pada
kesamaan pemegang saham dan kesamaan manajemen.

 TTA memberikan pinjaman sebesar US$220 juta kepada SMM yang akan digunakan
untuk pembayaran hutang SMM kepada pihak ke�ga, dengan periode pinjaman selama 8
tahun sejak tanggal penandatanganan.

 TTA menyetujui pinjaman kepada SMM karena secara bisnis bagi TTA akan lebih
menguntungkan apabila SMM mendapatkan pinjaman tersebut dibandingkan harus
menyimpan dana di bank sebagai deposito. (sumber: Kontan.co.id)

www.megaonlinetrading.co

March 30, 2017

DAILY INFO

Today’s Info

SIMP Investasi Rp790 M Pada Bisnis Cokelat

 PT Salim Ivomas Pratama Tbk menambah portofolio bisnisnya, dengan mencoba
peruntungan di bisnis pengolahan cokelat. Awal Februari lalu, SIMP bersama Daitocacao
Co. Ltd., menandatangani pembentukan JV PT Indoagri Daitocacao. JV tersebut bergerak
dalam bidang pemrosesan dan pembuatan produk cokelat.

 Dalam pembentukan JV, SIMP menjadi pemegang saham mayoritas dengan menguasai
51% saham JV, melalui penyetoran modal sebesar US$60 juta atau setara dengan Rp790
M. Sementara Daitocacao menyetor US$32 juta sehingga menguasai 49% saham sisanya.

 Perseroan akan mendirikan fasilitas produksinya di Purwakarta, Jawa Barat, namun
operasional pabrik tersebut baru akan dilakukan beberapa waktu ke depan, akibat
finalisasi atas pendirian JV baru akan dilakukan akhir bulan ini.

 Indoagri akan fokus pada pemrosesan dan pembuatan produk cokelat untuk distribusi
komersial atau perdagangan besar ke perusahaan-perusahaan manufaktur yang akan
digunakan sebagai bahan-bahan untuk produk ritel akhir mereka kepada para konsumen
akhir. (sumber: Kontan.co.id)

SRTG Bukukan Rekor Ter�nggi Pendapatan Dividen

 SRTG membukukan rekor ter�nggi pendapatan dividen sebesar IDR622 miliar pada tahun
2016. Kontribusi dividen yang solid menunjukkan kematangan portofolio Saratoga.

 Kinerja SRTG di tahun 2016 tercermin dalam investasinya di sektor sumber daya alam
dan konsumer. Di sektor sumber daya alam, kinerja PT Adaro Energy Tbk (ADRO) tumbuh
berkat pemulihan harga batubara setelah mencapai ��k terendah dalam 5 tahun.

 Selain itu, adanya penyelesaian pembiayaan (financial closure) dalam proyek pembangkit
listrik Jawa Tengah dengan kapasitas 2 x 1.000 MW.

 Penguatan fundamental ini telah berhasil mendorong harga saham Adaro naik dari Rp
515 menjadi Rp 1.695 per saham di 2016.

 Di sektor konsumer, PT Mitra Pinasthika Mus�ka Tbk (MPMX) memperkuat kinerjanya
yang didorong oleh pertumbuhan pendapatan segmen pelanggan auto-parts serta distri-
busi dan ritel. Kinerja yang solid telah meningkatkan harga saham MPMX dari IDR489
menjadi IDR820 per saham di tahun 2016.

 Pada 2016 SRTG telah membagikan dividen untuk pertama kalinya sejak Penawaran Sa-
ham Perdana (IPO) pada 2013. Besaran dividen yang dibayarkan adalah IDR86 miliar atau
IDR32 per lembar saham untuk tahun buku 2015 dan dividen interim sebesar IDR165
miliar atau IDR61 per lembar saham untuk tahun buku 2016. (sumber: kontan.co.id)

Laba Bersih IDPR Turun 47.11%

 Perusahaan mencatat pendapatan IDR1.01 triliun, turun (12.77%) dibandingkan dengan
periode sebelumnya (year on year) yang tercatat IDR1.15 triliun.

 IDPR ini mencatatkan beban pokok pendapatan tahun 2016 sebesar IDR750.72 miliar.
Sehingga, laba kotor yang dicatat perusahaan yakni IDR255.46 miliar.

 Di bo�om line, IDPR mencatatkan laba yang diatribusikan kepada en�tas induk sebesar
IDR120.38 miliar pada 2016. Dibandingkan dengan laba 2015 yang sebesar IDR227.63
miliar, turun (47.11%).

 Pendapatan IDPR masih ditopang oleh bisnis jasa konstruksi pondasi yang memberi
kontribusi IDR732.51 miliar. Selain itu, jasa konstruksi dinding penahan tanah dengan
kontribusi IDR222.65 miliar dan pendapatan �ang pancang sebesar IDR51.02 miliar.
(sumber: kontan.co.id)

www.megaonlinetrading

March 30, 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

