
10 April 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
NOBU 07 Apr EMS
ACST 10 Apr EMS
DNAR 10 Apr EMS
TBLA 10 Apr EMS

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

SMGR Div 304.92 07 Apr

MEGA Div 83.14 07 Apr

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

PLAS 10:1 08 May 2017
RIGHT ISSUE

Stocks Ra�o O : N IDR Cum
VRNA 100 : 158 112 05 May

DSNG Div 5 07 Apr

JSX DATA

Volume (Million Share) 9,667 Support Resistance

Value (IDR Billion) 7,381 5,615 5,680

Market Cap. (IDR Trillion) 6,150 5,580 5,710
Total Freq (x) 264,386 5,555 5,740

Foreign Net (IDR Billion) 1,356.5

IPO CORNER
PT. Industri Dan Perdagangan Bintraco Dharma

IDR (Offer) 1,750

Shares 150,000,000
Offer 31 Mar—04 Apr 2017

Lis�ng 10 Apr 2017

Market Review & Outlook

 IHSG Melemah ke Level 5,653 (-0.47%).

 IHSG Fluktua�f, Melemah Terbatas (Range:
5,615—5,680).

Today’s Info

 SMBR Tambah Pabrik Lagi
 EXCL Terbitkan Sukuk
 DEG Akan Kuasai 20% Saham VRNA Pasca Right
Issue

 Bisnis Hotel SSIA Tumbuh 3,43%

 MDLN Terbitkan Obligasi Global
 PSAB Siap Right Issue dan Rilis Surat Utang

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 07 April 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 31.04 4,138							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,653.49 -26.75 -0.47%

Nikkei 18,664.63 67.57 0.36%

Hangs eng 24,267.30 -6.42 -0.03%

FTSE 100 7,349.37 46.17 0.63%

Xetra Dax 12,225.06 -5.83 -0.05%

Dow Jones 20,656.10 -6.85 -0.03%

Nas daq 5,877.81 -1.14 -0.02%

S&P 500 2,355.54 -1.95 -0.08%

Description Last +/- Chg %

Oi l Price USD/barel 55.24 0.4 0.64%

Gold Price USD/Ounce 1264.34 13.0 1.04%

Nickel -LME (US$/ton) 10123.00 104.0 1.04%

Tin-LME (US$/ton) 20269.00 -99.0 -0.49%

CPO Malays ia (RM/ton) 2885.00 -24.0 -0.83%

Coal EUR (US$/ton) 76.00 -0.1 -0.13%

Coal NWC (US$/ton) 87.10 -1.5 -1.64%

Exchange Rate (Rp/US$) 13322.00 -14.0 -0.10%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,759.4 2.33% 6.71%

Medal i Syariah 1,696.4 0.43% 2.68%

MA Mantap 1,423.9 1.56% 8.92%

MD As set Mantap Plus 1,512.4 9.74% 15.49%

MD ORI Dua 1,832.5 3.60% 9.13%

MD Pendapatan Tetap 1,048.3 4.77% 7.39%

MD Rido Tiga 2,132.3 2.19% 4.71%

MD Stabi l 1,116.6 3.07% 0.00%

ORI 1,886.8 1.18% 7.38%

MA Greater Infrastructure 1,223.5 2.21% 2.26%

MA Maxima 933.9 1.28% 4.65%

MD Capi ta l Growth 1,021.7 2.24% 4.12%

MA Madania Syariah 1,034.8 0.20% 5.98%

MA Mixed 1,098.7 6.15% 2.95%

MA Strategic TR 1,019.0 -0.18% 5.09%

MD Kombinas i 773.2 4.14% -0.81%

MA Multicash 1,323.4 0.64% 6.47%

MD Kas 1,385.4 0.57% 6.09%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

SRIL B o W 324-330 290
BNGA Trd. Buy 1,220 1,105
MEDC Trd. Buy 3,680 3,390
JSMR Trd. Buy 4,830 4,630
AKRA Trd. Buy 6,600 6,075

4,500

4,700

4,900

5,100

5,300

5,500

5,700

5,900

Apr-16 Jun-16 Aug-16 Oct-16 Dec-16 Feb-17 Apr-17

IHSG April 2016- April 2017

10 April 2017

DAILY INFO

Market Review & Outlook

IHSG Melemah ke Level 5,653 (-0.47%). IHSG kemarin ditutup melemah pada level

5,653.49, turun 26.75 poin atau 0.47 persen dibandingkan hari sebelumnya. IHSG berge-

rak melemah dipicu oleh aksi jual investor domes�k, sedangkan investor asing mencat-

atkan net buy sebesar Rp 1.36 Triliun. Saham-saham blue chip menjadi pendorong utama

penurunan IHSG seper� ASII (-2.0%), BMRI (-1.8%), BBNI (-3.4%), TLKM (-1.0%), dan HMSP

(-0.8%).

Sedangkan Bursa Amerika Serikat mencatatkan pelemahan �pis seiring dengan mening-

katnya ketegangan geopoli�k setelah rudal AS ditembakkan ke Suriah. Selain itu juga,

masih adanya ke�dakpas�an atas pendekatan pemerintahan Donald Trump untuk regulasi

keuangan. Sedangkan Bursa Eropa mencatatkan penguatan setelah investor memper�m-

bangkan antara data pasar tenaga kerja AS yang mencatatkan penurunan angka pengang-

guran ke level terendah dalam hampir satu dekade di tengah serangan militer AS terhadap

Suriah.

IHSG Fluktua�f, Melemah Terbatas (Range: 5,615—5,680). IHSG ditutup melemah pada

perdagangan akhir pekan kemarin berada di level 5,653. Indeks berpotensi untuk kembali

melanjutkan konsolidasi dan bergerak menguji support level 5,615. Akan tetapi jika indeks

mampu berbalik menguat maka berpeluang menguji kembali resistance level 5,680, pen-

guatan di atas level tersebut berpeluang membawa indeks mengalami bullish con�nua-

�on. Hari ini diperkirakan indeks kembali fluktua�f cenderung melemah terbatas.

10 April 2017

DAILY INFO

Macroeconomic Indicator Calendar (10-14 April 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

10 Penjualan Ritel (YoY) Feb-2017 - 6,3% 6,5%

13 Penjualan Mobil (YoY) Mar-2017 - 7,5% -

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

11 AS Janet Yellen Speech

11 Euro Produksi Industri (YoY) Feb-2017 - 0,6% 1,8%

11 Euro Produksi Industri (MoM) Feb-2017 - 0,9% 0,2%

12 AS
Stok Simpanan Minyak

Mentah

Week Ended 7th —

April 2017
- 1,56 Juta Barel 0,51 Juta Barel

12 Tiongkok Inflasi (YoY) Mar-2017 - 0,8% 1%

12 Tiongkok Inflasi in� (MoM) Mar-2017 - - 0,2% -0,2%

13 AS Con�nuing Jobless Claims
Week Ended 1st —

April 2017
- 2028 Ribu 2020 Ribu

13 AS Ini�al Jobless Claims
Week Ended 8 th—

April 2017
- 234 Ribu 255 Ribu

13 AS
Produc�on Price Index

(PPI, MoM)
Mar-2017 - 0,3% 0,1%

13 AS
Produc�on Price Index

(PPI, YoY)
Mar-2017 - 2,2% 2,4%

13 Tiongkok Neraca Perdagangan Mar-2017 - USD - 9,1 Miliar USD9 Miliar

13 Tiongkok Ekspor (YoY) Mar-2017 - - 1,3% 3,2% (Cons)

13 Tiongkok Impor (YoY) Mar-2017 - 38,1% 18% (Cons)

14 Jepang Produksi Industri (YoY) Feb-2017 - 3,7% 4,8%

14 AS Inflasi (YoY) Mar-2017 - 2,7% 2,7%

14 AS Inflasi (MoM) Mar-2017 - 0,1% 0,1%

14 AS Inflasi In� (MoM) Mar-2017 - 0,2% 0,2% (Cons)

14 AS Inflasi In� (YoY) Mar-2017 - 2,2% 2,2%

14 AS Penjualan Ritel (YoY) Mar-2017 - 5,7% 5,7%

Sumber: Tradingeconomics

10 April 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.356% -0.244 -4.138

JIBOR 1 Week 4.860% 0.123 -4.832

JIBOR 1 5.855% -0.091 -6.869

JIBOR 1 Year 7.316% -0.053 -7.461

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

CDS 5Y (BPS) 131.0 1.3 -24.85

EMBIG 445.9 (0.0) 16.16

BFCIUS 0.3 0.0 0.27

Bal ti c Dry 1,223.0 8.0 240.00

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

USD Index 101.230 0.05% -1.0%

USD/JPY 111.360 0.24% -4.8%

USD/SGD 1.406 0.09% -2.3%

USD/MYR 4.438 0.06% -1.2%

USD/THB 34.647 0.15% -3.3%

USD/EUR 0.945 0.10% -0.4%

USD/CNY 6.901 0.04% -0.7%

Interest Rate

Others

Exchange Rate

INDONESIA

 Cadangan devisa Indonesia pada Maret 2017 meningkat.
Cadangan devisa tercatat sebesar USD121, 8 miliar atau
lebih �nggi dibandingkan Februari 2017 sebesar USD120
miliar. Peningkatan tersebut terutama dipengaruhi oleh
penerimaan devisa, antara lain berasal dari penerimaan
pajak dan devisa ekspor migas bagian pemerintah,
penerbitan global bonds pemerintah, serta hasil lelang Surat
Berharga Bank Indonesia (SBBI) valas. Tingkat cadangan
devisa tersebut cukup untuk membiayai 8,9 bulan impor
atau 8,6 bulan impor dan pembayaran utang luar negeri
pemerintah, serta berada di atas standar kecukupan
internasional sekitar 3 bulan impor. (Sumber: Bank
Indonesia)

 Konsumsi rumah tangga pada kuartal 1-2017 diperkirakan
melambat. Depu� Gubernur Senior Bank Indonesia, Mirza
Adityaswara, menyampaikan bahwa konsumsi rumah tangga
diperkirakan melambat seiring dengan melambatnya kredit
perbankan dan perkiraan menurunnya penjualan ritel.
(Sumber: Bisnis)

GLOBAL

 Pendapatan rata-rata per jam tenaga kerja di Amerika
Serikat (AS) pada Maret 2017 menurun. Pendapatan rata-
rata perjam (average hourly earnings) tumbuh sebesar 0,2%
(MoM) atau sedikit lebih rendah dibandingkan dengan
pertumbuhan pada Februari 2017 sebesar 0,3%.
(Sumber: Tradingeconomics)

 Payroll tenaga kerja non pertanian di AS pada Maret 2017
menurun. Tingkat payroll tercatat sebesar 98 ribu atau jauh
lebih rendah dibandingkan dengan jumlah Februari 2017
sebesar 219 ribu. (Sumber: Tradingeconomics)

 Tingkat pengangguran terbuka AS pada Maret 2017
menurun. Tercatat �ngkat pengangguran terbuka sebesar
4,5% atau sedikit lebih rendah dibandinkan dengan Februari
2017 sebesar 4,7%. (Sumber: Tradingeconomics)

 Cadangan devisa Tiongkok pada Maret 2017 meningkat.
Cadangan devisa Tiongkok mencapai USD 3009 miliar atau
sedikit lebih �nggi dibandingkan Februari 2017 sebesar USD
3005 miliar. (Sumber: Tradingeconomics)

 Salah satu poin pen�ng pertemuan Presiden AS (Donald
Trump) dengan Presiden Tiongkok (Xi Jinping) terkait
dengan perdagangan internasional adalah Xi Jinping
“Menyetujui” 100 hari pertama pemerintahan Trump
terutama terkait dengan penurunan defisit neraca
perdagangan AS. Poin tersebut diar�kan sebagai adanya
�ndakan pemberhen�an sementara atau pengurangan
ak�vitas perdagangan dengan Tiongkok.
(Sumber: Theglobeandmail)

10 April 2017

DAILY INFO

Today’s Info

SMBR Tambah Pabrik Lagi

 PT Semen Baturaja Tbk terus menggenjot produksinya dengan pembangunan pabrik
baru. SMBR sedang membangun pabrik semen Baturaja II di Ogan Komering Ulu (OKU),
Sumatra Selatan. Pembangunan pabrik ini telah mencapai progress 92,11% pada akhir
Desember 2016 dan akan rampung semester I 2017. SMBR menargetkan pabrik tersebut
akan beroperasi semester II 2017. Pabrik semen Baturaja II merupakan pabrik keempat
perseroan, dengan kapasitas 1,85 juta toh, sehingga dengan tambahan pabrik ini, total
kapasitas produksi SMBR mencapai 3,85 juta ton.

 Semua produk semen SMBR digunakan untuk memasok kebutuhan di Sumatra Selatan,
Bengkulu, Jambi dan Bangka Belitung (Sumbagsel). Permintaan di Sumbagsel berkisar
antara 5-6 juta ton per tahun, sementara kapasitas produksi SMBR dengan beroperasinya
pabrik baru hanya sebesar 3,85 juta ton, sehingga angka tersebut masih di bawah angka
permintaan di Sumbagsel. Oleh karena itu, SMBR mengkaji pembangunan pabrik baru,
yaitu pabrik Baturaja III di Sarolangon, Jambi, dimana sekarang masih dalam tahap
eksplorasi.

 SMBR saat ini menjadi market leader untuk pasar semen di Sumbagsel. Untuk
memperbesar market share, SMBR melakukan strategi market penetra�on, yaitu dengan
memasuki pasar ritel, terutama di daerah pinggiran Sumbagsel yang �dak mampu
dikuasai pesaing. Implementasinya yaitu dengan mendirikan anak perusahaan PT
Baturaja Muk� Usaha, perusahaan yang fokus pada pasar ritel dan relung pasar,
terutama di daerah Sumbagsel. (sumber: Kontan.co.id)

EXCL Terbitkan Sukuk

 PT XL Axiata Tbk menawarkan Sukuk Ijarah Tahap II senilai Rp2,18 T. Penawaran ini
merupakan bagian dari program penawaran umum berkelanjutan (PUB) sukuk senilai
Rp5 T. Dana hasil penerbitan sukuk ini akan digunakan untuk refinancing dan
memperpanjang pinjaman EXCL yang berdenominasi rupiah.

 EXCL akan menggunakan Rp375 M dana sukuk untuk pelunasan sebagian atau seluruh
jumlah pokok pinjaman dari Bank Mandiri, juga akan menggunakan sebanyak-banyaknya
Rp 1,8 T dana sukuk untuk pelunasan sebagian atau seluruh jumlah pokok pinjaman ke
BCA. Sisa dana Rp5 M akan dialokasikan untuk modal kerja, yakni untuk membayar biaya
sewa menara telekomunikasi.

 Selain merestrukturisasi waktu jatuh tempo utang, EXCL juga melunasi utang-utang dari
duit hasil penerbitan saham baru serta penjualan menara. EXCL menggunakan dana hasil
penawaran umum terbatas II untuk pembayaran kembali atas seluruh utang kepada
pemegang saham utama, sebesar US$500 juta. (sumber: Kontan.co.id)

DEG Akan Kuasai 20% Saham VRNA Pasca Right Issue

 PT Verena Mul� Finance Tbk. (VRNA) menargetkan proses penambahan modal melalui
hak memesan efek terlebih dahulu (HEMTD) atau right issue sebesar Rp177,3 miliar akan
rampung pada Mei 2017.

 Direktur Utama VRNA Andi Harjono menyatakan saat ini terdapat dua pembeli siaga
(standby buyer) terhadap efek yang diterbitkan perseroan yaitu PT Bank Panin Tbk.
(PNBN) dan investor asal Jerman yaitu DEG.

 Melalui penawaran efek tersebut, DEG diperkirakan akan memiliki sekitar 20% saham
perseroan, sedangkan PNBN diperkirakan masih akan tetap menjadi pemilik saham
mayoritas. (sumber : bisnis.com) www.megaonlinetrading.co

10 April 2017

DAILY INFO

Today’s Info

Bisnis Hotel SSIA Tumbuh 3,43%

 PT Surya Semesta Internusa Tbk. (SSIA) berhasil membukukan peningkatan pendapatan

dari lini bisnis perhotel tahun lalu sebesar 3,43% menjadi Rp677,5 miliar dibandingkan

Rp655 miliar pada 2015.

 Dalam keterangan resmi yang dipublikasikan perseroan, Minggu (9/4/2017), Manajemen

SSIA mengungkapkan sekitar 67,5% dari total pendapatan unit perhotelan perseroan

diperoleh dari Gran Melia Jakarta dan Melia Bali Hotel. Selebihnya yakni dari Banyan

Tree Ungasan Resort dan BATIQA Hotel.

 Peningkatan pendapatan yang �pis ini terjadi di tengah tren okupansi dan harga sewa

yang justru melemah. Okupansi hotel Gran Melia Jakarta tahun lalu tercatat rata-rata

hanya 45,9%, turun dari 50,5% pada 2015. Rata-rata harga kamar per hari (ARR) pun

turun dari US$116,6 menjadi US$109,2 Sementara itu, Melia Bali Hotel okupansinya

sebesar 78%, meningkat dari posisi 2015 sebesar 71,3%. ARR-nya juga turun menjadi

US$94 tahun lalu, dari semula US$96,2 pada 2015.

 Banyan Tree Ungasan Resort mencatat �ngkat okupansi 65,0% pada 2016 meningkat

dibandingkan tahun 2015 yaitu 64,9%. Untuk ARR pada tahun 2016 tercatat US$442,0,

turun dari tahun 2015 yaitu sebesar US$486,7. (sumber : bisnis.com)

MDLN Terbitkan Obligasi Global

 PT Modernland Realty Tbk, melalui anak usahanya, Modernland Overseas Pte Ltd, akan

menerbitkan obligasi berdenominasi dollar AS senilai US$240 juta, dengan kupon obligasi

berkisar 6,95%. Obligasi tersebut dijamin langsung oleh MDLN, dan pihak perusahaan

telah menunjuk Ci�, Deutsche Bank, Standard Chartered, dan UBS sebagai joint

bookrunners.

 Rencananya, dana dari penerbitan surat utang tersebut akan digunakan untuk

refinancing utang obligasi lama, di antaranya, senior notes sebesar US$247,42 juta yang

jatuh tempo pada 2019 mendatang. Obligasi yang akan jatuh tempo ini diterbitkan anak

usaha MDLN, Marquee Land Pte Ltd dan memiliki kupon lebih �nggi, yakni 9,75%.

(sumber: Kontan.co.id)

PSAB Siap Right Issue dan Rilis Surat Utang

 PT J Resoursces Asia Pasifik Tbk mengagendakan sedikitnya dua aksi korporasi tahun ini,

yaitu rights issue dengan menawarkan 20,13 miliar saham baru, dan penerbitan surat

utang melalui anak usahanya, J Resources Interna�onal (JRI). Surat utang tersebut akan

dikenakan bunga paling �nggi 10% per tahun selama lima tahun. Dana hasil

penerbitan surat utangakan digunakan untuk mengembangkan tambang, yang sejak dulu

belum berproduksi menjadi berproduksi.

 PSAB akan mengembangkan dua tambang yang berada di blok Doup dan blok Pani.

Dengan investasi sebesar US$300 juta, dua tambang yang berlokasi di Sulawesi ini

diharapkan beroperasi, sehingga PSAB dapat terus meningkatkan produk�vitasnya.

(sumber: Kontan.co.id)

www.megaonlinetrading

10 April 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

