
17 April 2020

Daily Info

SHAREHOLDERS MEETING
Stocks Date Agenda

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

RIGHT ISSUE

Stocks Ratio O : N IDR Cum

JSX DATA

Volume (Million Shares) 6,457 Support Resistance

Value (Billion IDR) 6,535 4,330 4,625

Frequency (Times) 572,735 4,195 4,745

Market Cap (Trillion IDR) 5,189 4,095 4,810

Foreign Net (Billion IDR) (1.194)

IPO CORNER

IDR (Offer)

Shares

Offer

Listing

Market Review & Outlook

 IHSG Melemah –3.14%.

 IHSG Fluktuatif Cenderung Melemah (4,330 -

4,625).

Today’s Info

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 16 April 2020

Saham Mkt US$ Rp

Telkom (TLK) NY 19.04 2,995

 TINS Incar Laba Rp500 Miliar

 MIKA Tunda Groundbreaking Dua Rumah Sakit

 Pendapatan MAPA Naik 19.2%

 Laba Bersih MDLN Naik 1,521.54%

 SMAR Tambah Kapasiatas Pabrik di Kalsel

 Strategi GIAA di Tengah Lesunya Bisnis Pen-
erbangan

Market Close +/- Chg %
GLOBAL MARKET

Kode Rekomendasi

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

INCO S o S 2,150-2,070 2,620
EXCL S o S 2,000-1,905 2,350
ANTM S o S 466-442 570
UNTR S o S 15,800-15,225 18,600
BRPT S o S 900-855 1,060

IHSG 4,480.61 -145.30 -3.14%
Nikkei 19,290.20 -259.89 -1.33%
Hangseng 24,006.45 -138.89 -0.58%
FTSE 100 5,628.43 30.78 0.55%
Xetra Dax 10,301.54 21.78 0.21%
Dow Jones 23,537.68 33.33 0.14%
Nasdaq 8,532.36 139.19 1.66%
S&P 500 2,799.55 16.19 0.58%

Description Last +/- Chg %

Oil Price (Brent) USD/barel 27.82 0.1 0.47%
Oil Price (WTI) USD/barel 19.87 0.0 0.00%
Gold Price USD/Ounce 1731.88 10.2 0.59%
Nickel-LME (US$/ton) 11695.50 -2.0 -0.02%
Tin-LME (US$/ton) 14993.00 -159.0 -1.05%
CPO Malaysia (RM/ton) 2249.00 -63.0 -2.72%
Coal EUR (US$/ton) 45.65 0.0 0.00%
Coal NWC (US$/ton) 59.55 -0.2 -0.33%
Exchange Rate (Rp/US$) 15640.00 65.0 0.42%

MA Mantap 1,693.0 -0.23% 6.70%
MD Asset Mantap Plus 1,378.2 -0.06% 0.00%
MD ORI Dua 2,191.6 -0.86% 10.10%
MD Pendapatan Tetap 1,224.4 0.11% 0.00%
MD Rido Tiga 2,490.9 -0.40% 9.51%
MD Stabil 1,256.4 -3.00% 3.31%
ORI 1,705.3 -3.10% -25.81%
MA Greater Infrastructure 821.2 -3.77% 0.00%
MA Maxima 697.0 -2.97% 0.00%
MA Madania Syariah 1,047.7 -0.10% 6.41%
MD Kombinasi 558.9 -1.08% 0.00%
MA Multicash 1,566.7 0.02% 6.69%
MD Kas 1,675.1 0.01% 13.94%

KEY DATA

Reksadana NAV/Unit Chg 1M Chg 1Y

17 April 2020

Daily Info

Market Review & Outlook

IHSG Melemah –3.14%. IHSG ditutup melemah -3.14% ke 4,480 akibat kecemasan dampak pan-

demi Covid 18 terhadap ekonomi. Menyusul terhentinya aktivitas ekonomi akibat lockdown di

sejumlah negara, IMF juga memperkirakan ekonomi global akan mengalami kontraksi atau per-

tumbuhan negatif (-3%) pada tahun ini. Untuk Indonesia, IMF memproyeksikan ekonomi tumbuh

0.5%. Pelemahan IHSG dipimpin saham BBCA, BBRI dan UNVR. Sedangkan secara sektoral, barang

konsumsi turun paling dalam yaitu -3.96%. Adapun untuk year to date, IHSG mengalami koreksi

sebesar -28.87%.

Wall Street menguat dengan indeks DJIA naik +0.14%, S&P naik +0.58% dan Nasdaq naik +1.66%

setelah Presiden Amerika Serikat Donald Trump mulai merencanakan pembukaan kembali aktivi-

tas perekonomian secara bertahap di tengah serangkaian data ekonomi yang mengecewakan.

Departemen Tenaga Kerja Amerika Serikat merilis data klaim pengangguran awal yang mencapai

5.25 juta orang untuk pekan yang berakhir 11 April dari 6.62 juta orang pada pekan sebelumnya.

Selain itu, konstruksi rumah baru di AS dilaporkan menurun pada bulan Maret dari bulan sebe-

lumnya, penurunan terbesar sejak tahun 1984.

IHSG Fluktuatif Cenderung Melemah (4,330 - 4,625). IHSG pada perdagangan kemarin kembali

ditutup melemah berada di level 4,480. Indeks tampak belum mampu untuk bertahan di atas

4,560, di mana berpotensi melanjutkan pelemahannya menuju support level 4,330 hingga 4,195.

Stochastic berada di wilayah netral dengan kecenderungan melemah. Namun jika indeks berbalik

menguat dapat menguji resistance level IDR 4,625. Hari ini diperkirakan indeks bergerak fluktuatif

dengan kecenderungan melemah.

17 April 2020

Daily Info

Today’s Info

TINS Incar Laba Rp 500 Miliar

 PT Timah Tbk. (TINS) menargetkan dapat memperbaiki kinerja dan membukukan laba sebesar Rp500

miliar pada tahun ini setelah pada tahun lalu merugi ratusan miliar. Tahun ini perseroan pada tahun

lalu perseroan terhantam cukup besar dari sisi kenaikan beban produksi dan beban lainnya sehingga

rugi bersih sebesar Rp611,28 miliar.

 Pada tahun ini, perseroan menargetkan dapat mengembalikan profil keuangan mereka ke posisi yang

lebih baik. Perseroan menargetkan dapat meraup laba sebesar Rp500 miliar dengan lewat sejumlah

strategi efisiensi.

 Perseroan menjelaskan hal ini berkontribusi positif terhadap upaya perseroan mengurangi liabilitas

jangka pendek. Sekitar Rp2 triliun utang sudah dibayarkan sehingga mengurangi posisi utang jangka

pendek menjadi sekitar Rp6,5 triliun.

 Efisiensi juga diharapkan akan terdorong lewat pembangunan Ausmelt berkapasitas 40.000 ton ti-

mah mentah di Muntok, Bangka Belitung. Ausmelt yang dikerjakan PT Wijaya Karya (Persero) Tbk.

dengan nilai Rp796 miliar ini diharapkan akan selesai tepat waktu pada 2021. Pengembangan fasilitas

produksi ini menjadi prioritas perseroan pada tahun ini. (Bisnis.com)

MIKA Tunda Groundbreaking Dua Rumah Sakit

 PT Mitra Keluarga Karyasehat Tbk tunda rencana groundbreaking rumah sakit barunya tahun ini. Hal

tersebut lantaran pihaknya fokus menjaga cash flow di tengah pandemi virus corona. Perseroan me-

nyebutkan rencana awal perusahaan berencana melakukan groundbreaking dua rumah sakit yang

akan dibuka di tahun depan. Namun, rencana tersebut ditunda sampai dengan waktu yang belum

ditentukan.

 Saat ini, MIKA memiliki 1 rumah sakit di Surabaya yang sedang tahapan konstruksi. Proyek bernilai Rp

300 miliar tersebut telah mencatatkan progres hingga 70%. (Kontan.co.id)

 Pendapatan MAPA Naik 19,2%

 PT Map Aktif Adiperkasa Tbk (MAPA), mengalami kenaikan pendapatan bersih sebesar 19,2% men-

jadi Rp 7,44 triliun pada tahun lalu dari Rp 6,24 triliun pada akhir 2018. Adapun laba bersih mening-

kat 96% menjadi Rp 693,17 miliar dengan margin laba bersih mencapai 9,3%.

 MAPA melanjutkan strategi pertumbuhan tiga tahun dengan memasuki pasar negara berkembang

yakni membangun lima gerai di Vietnam, serta mempersiapkan pendirian MAP Active di Filipi-

na. Selain itu, pihaknya juga menuai peningkatan lebih dari 100% pada platform digital termasuk

PlanetSports.asia, Kidz Station dan platform monobrand melalui penjualan online mencapai 4% dari

keseluruhan penjualan.

 Strategi penjualan dan pemasaran perusahaan mendorong pertumbuhan same store sales

growth (SSSG) yang mencapai 10% berkontribusi pada kenaikan pendapatan sebesar 20,7% secara

keseluruhan di kuartal IV 2019. (Kontan.co.id)



http://kontan.co.id/
http://quote.kontan.co.id/MAPA
http://kontan.co.id/

17 April 2020

Daily Info

Today’s Info

Strategi GIAA di Tengah Lesunya Bisnis Penerbangan

 PT Garuda Indonesia (GIAA) telah mengadakan pembicaraan dengan sejumlah pemain kargo untuk

menaikkan volume kargo di tengah tingkat keterisian pesawat atau load faktor yang rendah. Selain

itu juga mulai mengalihkan layanan sewa atau charter pesawat. Langkah maskapai juga diikuti oleh

anak usahanya Citilink yang mulai mengembangkan layanan penerbangan tidak berjadwal (charter)

dan kargo sebagai upaya diversifikasi lini layanan bisnis yang saat ini menghadapi tantangan dari vi-

rus Corona.

 Citilink berupaya untuk mendukung proses distribusi logistik ke masyarakat melalui penerbangan

kargo ke berbagai daerah sehingga ketersediaan pasokan logistik di daerah-daerah tetap terja-

min Untuk itu, maskapai dengan jenis layanan minimum ini akan meningkatkan volume bisnis kargo

Citilink yang lebih kompetitif serta memaksimalkan potensi pasar kargo.

 Dalam waktu dekat, Citilink juga akan mengoperasikan pesawat khusus kargo (freighter) Boeing 737-

500 untuk memaksimalkan layanan kargo pada rute-rute domestik. Selain pengembangan layanan

kargo, Citilink juga mengembangkan bisnis penerbangan charter baik untuk charter penumpang

(grup), charter pribadi (private) dan charter cargo di jaringan rute domestik maupun internasional.

(Kontan.co.id)

Laba Bersih MDLN Naik 1.521,54% di 2019

 PT Modernland Realty Tbk (MDLN) membukukan kenaikan laba bersih hingga 1.521,54% sebesar Rp

2,37 triliun atau naik 12% dari tahun 2018 yang sebagian besar dihasilkan dari segmen residensial.

Porsi pendapatan lain dari hotel dan sewa sebesar Rp93,09 miliar, yang meningkat 38,25% dari tahun

2018 sebesar Rp 67,33 miliar. Lalu pendapatan lapangan golf dan resto clubhouse sebesar Rp 46,58

miliar menurun 11,98% dari tahun 2018 senilai Rp 52,92 miliar.

 Laba MDLN di 2019 tercatat senilai Rp 409,60 miliar dari hanya Rp 25,26 pada tahun 2018. Tahun ini,

MDLN menyiapkan belanja modal Rp 1,3 triliun dari kas internal. Dana ini akan dialokasikan untuk

pembelian lahan. (Kontan.co.id)

SMAR Tambah Kapasiatas Pabrik di Kalsel

 PT Sinar Mas Agro Resources and Technology Tbk (SMAR) terus mengawal ekspansinya menambah

kapasitas pabrik biodiesel di Tarjun, Kalimantan Selatan sebagai bentuk kesiapan menjalankan pro-

gram B30.

 Adapun di tahun ini, jumlah pengadaan bahan bakar nabati (BBN) berjenis biodiesel yang siap

dipasok SMAR sebanyak 779.000 kiloliter yang 50% di antaranya untuk dipasok ke Pertamina. Selain

itu Perseroan sedang dalam proses penambahan kapasitas pabrik biodiesel di Kalimantan Selatan.

 Sejauh ini SMAR memiliki dua kilang biodiesel yang masing-masing berkapasitas 300.000 ton per ta-

hun yang berlokasi di Marunda, Jakarta dan Tarjun, Kalsel. SMAR juga berencana meningkatkan ke-

mampuan pabrik refinery untuk menghasilkan produk berkualitas tinggi. (Kontan.co.id)

http://quote.kontan.co.id/GIAA
http://kontan.co.id/
http://quote.kontan.co.id/MDLN
http://kontan.co.id/
http://quote.kontan.co.id/SMAR
http://kontan.co.id/

17 April 2020

Daily Info

DISCLAIMER
This Document is for information 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 solicitation to buy any security. Any recommendation 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
information 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

Research Division

Danny Eugene Mining, Finance, Infrastructure danny.eugene@megasekuritas.id +62 21 7917 5599 62431

Helen

Consumer Discretionary, Con-

sumer Staples, Health Care helen.vincentia@megasekuritas.id +62 21 7917 5599 62425

Edo Ardiansyah Property, Trade, Basic Industry edo.ardiansyah@megasekuritas.id +62 21 7917 5599 62425

Fadlillah Qudsi Technical Analyst fadlillah.qudsi@megasekuritas.id +62 21 7917 5599 62035

Retail Equity Sales Division

Carsum Kusmady Head of Sales, Trading & Dealing carsum.kusmady@megasekuritas.id +62 21 7917 5599 62038

Andri Sumarno Retail Equity Sales andri@megasekuritas.id +62 21 7917 5599 62045

Andrie Zainal Zen Retail Equity Sales andrie.zainal@megasekuritas.id +62 21 7917 5599 62048

Brema Setyawan Retail Equity Sales brema.setyawan@megasekuritas.id +62 21 7917 5599 62126

Dewi Suryani Retail Equity Sales dewi.suryani@megasekuritas.id +62 21 7917 5599 62441

Ety Sulistyowati Retail Equity Sales ety.sulistyowati@megasekuritas.id +62 21 7917 5599 62408

Fadel Muhammad Iqbal Retail Equity Sales fadel@megasekuritas.id +62 21 7917 5599 62164

Syaifathir Muhamad Retail Equity Sales fathir@megasekuritas.id +62 21 7917 5599 62179

Corporate Equity Division

Ratna Wijayanti Corporate Equity Sales ratna.wijayanti@megasekuritas.id +62 21 7917 5599 62055

Widianita Marketing Equity Corporate widianita@megasekuritas.id +62 21 7917 5599 62439

 OLT Brokerage Dept
Yefri Indra Head of OLT Brokerage olt@megasekuritas.id +62 21 7917 5599 62168

PT. Mega Capital Sekuritas

Menara Bank Mega Lt. 2

Jl. Kapt P. Tendean, Kav 12-14 A

Jakarta Selatan 12790

