

Market Review & Outlook

- IHSG Ditutup Naik +0.33%
- IHSG Fluktuatif, Cenderung Melemah Terbatas (6,120—6,260).

Today's Info

- GOOD Kerja Sama Dengan Perusahaan Swiss
- Pinjam Rp154,39M untuk EMTK
- Per Januari, WIKA Dapat Kontrak Baru Rp1,4T
- ANTM Masuk MSCI, ACES Keluar
- PRDA Jadi Mitra Resmi Pemeriksaan Covid
- Pabrik KLB di Myanmar Siap Beroperasi

Trading Ideas

Kode	Rekomendasi	Take Profit/Bottom Fishing	Stop Loss/Buy Back
RALS	Spec.Buy	760-775	700
PTPP	B o W	1,840-1,860	1,670
EXCL	B o W	2,410-2,470	2,210
JPFA	B o W	1,515-1,550	1,365
BBTN	S o S	1,675-1,630	1,850

See our Trading Ideas pages, for further details

DUAL LISTING

Saham	Mkt	US\$	Rp
Telkom (TLK)	NY	22.88	3,200

SHAREHOLDERS MEETING

Stocks	Date	Agenda
IPCC	11 Feb	EMGS

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
--------	-------------	-----	-----

IPO CORNER

IDR (Offer)
Shares
Offer
Listing

Januari 2020 - Januari 2021


JSX DATA

Volume (Million Shares)	12,976	Support	Resistance
Value (Billion IDR)	14,314	6,120	6,260
Frequency (Times)	1,212,936	6,045	6,320
Market Cap (Trillion IDR)	7,306	6,000	6,375
Foreign Net (Billion IDR)	280.65		

GLOBAL MARKET

Market	Close	+/-	Chg %
IHSG	6,201.83	20.16	0.33%
Nikkei	29,562.93	57.00	0.19%
Hangseng	30,038.72	562.53	1.91%
FTSE 100	6,524.36	-7.20	-0.11%
Xetra Dax	13,932.97	-78.83	-0.56%
Dow Jones	31,437.80	61.97	0.20%
Nasdaq	13,972.53	-35.17	-0.25%
S&P 500	3,909.88	-1.35	-0.03%

KEY DATA

Description	Last	+/-	Chg %
Oil Price (Brent) USD/barel	61	0.4	0.62%
Oil Price (WTI) USD/barel	59	0.3	0.55%
Gold Price USD/Ounce	1,843	4.6	0.25%
Nickel-LME (US\$/ton)	18,621	297.1	1.62%
Tin-LME (US\$/ton)	24,814	369.0	1.51%
CPO Malaysia (RM/ton)	24,445	34.0	0.87%
Coal EUR (US\$/ton)	68	-1.0	-1.38%
Coal NWC (US\$/ton)	82	-0.1	-0.18%
Exchange Rate (Rp/US\$)	13,983	12.0	0.09%

Reksadana

Reksadana	NAV/Unit	Chg 1M	Chg 1Y
MA Mantap	1,759.9	-0.26%	0.3%
MA Mantap Plus	1,808.2	0.39%	32.04%
MD Obligasi Dua	2,306.8	-1.29%	9.37%
MD Obligasi Syariah	1,856.4	0.1%	0.74%
MD Capital Growth	493.6	-12.68%	-38.91%
MA Greater Infrastructure	1,107.5	-3.4%	-2.64%
MA Maxima	960.1	-1.9%	3.99%
MA Madania Syariah	1,300.0	-1.72%	28.07%
MA Multicash Syariah	437.9	0.32%	2.9%
MA Multicash	1,613.6	0.2%	4.28%
MD Kas	1,764.4	0.46%	6.51%
MD Kas Syariah	1,356.4	-0.70%	-4.98%

Market Review & Outlook

IHSG Ditutup Naik +0.33%. Dua hari jelang libur Imlek Indeks Harga Saham Gabungan (IHSG) berhasil ditutup menguat +0.33% ke level 6,201. Tiga sektor yang mencatatkan kenaikan tertinggi adalah IDXTECHNO (+11.23%), IDXINFRA (+1.13%) dan IDXINDUST (+0.62%); sementara tiga sektor yang mencatatkan penurunan terbesar adalah IDXCYCLIC (-0.13%), IDXENERGY (-0.03%) dan IDXHEALTH (-0.1%).

Berdasarkan data RTI investor asing mencatatkan posisi *net buy* sebesar IDR 265.25 miliar dengan saham yang banyak dikoleksi adalah BBRI (IDR +249.9 miliar), ASII (IDR +28.1 miliar) dan UNVR (IDR +17.5 miliar); sementara saham yang banyak dilego investor asing adalah BBKA (IDR -47.1 miliar), BMRI (IDR -41.6 miliar) dan PGAS (IDR -38.8 miliar).

IHSG Fluktuatif, Cenderung Melemah Terbatas (6,120—6,260). IHSG pada perdagangan kemarin ditutup menguat berada di level 6,201.

Indeks tampak sedang mengalami konsolidasi dan berpotensi berlanjut dengan bergerak menuju support level 6,120.

Stochastic yang mengalami bearish crossover berpotensi membawa indeks melemah. Namun jika indeks berbalik menguat dapat menguji resistance level 6,260. Hari ini diperkirakan indeks kembali fluktuatif dengan kecenderungan melemah terbatas

Today's Info

GOOD Kerja Sama Dengan Perusahaan Swiss

- PT Garudafood Putra Putri Jaya Tbk (GOOD) melalui anak usahanya yaitu PT Sinarniaga Sejahtera (SNS), telah menandatangani kerja sama distribusi produk cokelat merek Van Houten Profesional buatan Barry Callebaut Chocolate Asia Pacific Pte Ltd (BC).
- Sebagai informasi, BC adalah perusahaan manufaktur produk cokelat yang berkantor pusat di Zurich, Swiss. Perusahaan ini merupakan hasil merger antara produsen cokelat asal Belgia bernama Callebaut dan perusahaan Perancis bernama Cacao Barry.
- Hardianto Atmadja, Direktur Utama GOOD, mengatakan dengan kontrak kerja sama tersebut, SNS memiliki hak distribusi semua produk Van Houten Profesional ke seluruh Indonesia
- Menurut data idnfinancials.com, SNS memiliki total aset sebelum eliminasi sebesar Rp1,31 triliun per 30 September 2020 lalu. Total kepemilikan saham GOOD di SNS tercatat sebesar 54,95%. (Sumber : IDN Financials)

Pinjam Rp154,39M untuk EMTK

- PT Elang Mahkota Teknologi Tbk (EMTK) atau Emtek melalui anak usaha tidak langsungnya, PT Elang Andalan Nusantara (EAN), telah menandatangani fasilitas pinjaman yang dapat dikonversi senilai Rp 154,39 miliar dengan PT Kreatif Media Karya (KMK).
- Emtek sebelumnya melakukan tender offer sebesar Rp 248,85 miliar. Penawaran tender wajib ini dilakukan atas akuisisi 28,12% saham PT Sarana Meditama Metropolitan Tbk (SAME). Berdasarkan keterbukaan informasi perseroan pada 15 Januari silam, penawaran tender wajib dilakukan atas 1,65 miliar atau 28,12% saham milik Sarana Meditama dengan harga penawaran Rp 150 per saham. Penawaran tender wajib dilakukan mulai 18 Januari hingga 16 Februari 2021.
- Adapun akuisisi dilakukan pada 30 November 2020 dengan mengambil alih 4,24 miliar unit saham atau 71,88% saham Sarana Meditama dari PT Omni Health Care. Nilai akuisisi tersebut mencapai Rp 581,01 miliar. Selain itu, perseroan tahun ini berencana melakukan penambahan modal tanpa hak memesan efek terlebih dahulu (non-HMETD) atau private placement dengan menerbitkan 5,5 miliar saham atau setara 9,75%.
- Aksi korporasi ini dilakukan dengan perhitungan 10% penambahan modal setara dengan 5,64 miliar saham dikurangi jumlah saham program kepemilikan saham manajemen dan karyawan (MESOP) sebanyak 141 juta unit. (Sumber : Investor Daily)

Per Januari, WIKA Dapat Kontrak Baru Rp1,4T

- PT Wijaya Karya Tbk (WIKA) membukukan perolehan kontrak baru sebesar Rp 1,4 triliun sepanjang Januari 2021. Jumlah tersebut setara 3,49% dari target kontrak baru di tahun ini yang ditetapkan sebesar Rp 40,13 triliun.
- Ada sekitar Rp 195 miliar dari proyek infrastruktur, kemudian sekitar Rp 850 miliar dari proyek gedung, sekitar Rp 250 miliar industri precast dari Wika Beton dan sisanya dari anak usaha yang lain
- Pada pekan terakhir Januari 2021 lalu, WIKA mendapatkan dua kontrak baru senilai Rp 967,95 miliar. Dua kontrak baru yang sudah didapatkan perusahaan pelat merah ini adalah pembangunan rumah dinas prajurit TNI AD dan Jembatan Kretek 2, Yogyakarta.
- WIKA akan membangun 1.091 rumah dinas TNI-AD yang tersebar di seluruh wilayah Indonesia pada 14 Komando Utama di 35 titik lokasi dengan nilai proyek Rp 603,35 miliar. Sementara itu di proyek Jembatan Kretek II Yogyakarta, WIKA sebagai kontraktor pelaksana konsorsium dengan Hutama Karya. (Sumber :

Today's Info

ANTM Masuk MSCI, ACES Keluar

- Saham PT Aneka Tambang Tbk (ANTM) kini masuk dalam indeks MSCI Global Standard menggantikan posisi saham PT Ace Hardware Indonesia Tbk (ACES). Perubahan konstituen indeks ini akan berlaku pada 26 Februari 2020.
- Selain mengubah daftar saham asal Indonesia, lembaga pembuat indeks MSCI ini juga melakukan perubahan pada saham asal Taiwan dan China untuk wilayah Asia Pasifik.
- MSCI menghapus satu saham asal Taiwan dan menambahkan satu saham lagi. Sementara itu MSCI menghapus tiga saham asal China dan menambahkan 14 saham.

PRDA Jadi Mitra Resmi Pemeriksaan Covid

- Emiten laboratorium PT Prodia Widyahusada Tbk (PRDA) telah menghubungkan hasil pemeriksaan terkait Covid-19 dari laboratoriumnya dengan Electronic Health Alert Card (eHAC) bagi pelaku perjalanan domestik dan internasional di wilayah Indonesia melalui bandara maupun pelabuhan.
- Kartu ini dikembangkan oleh Direktorat Surveilans dan Karantina Kesehatan, Direktorat Jenderal Pencegahan dan Pengendalian Penyakit, Kementerian Kesehatan Republik Indonesia, yang berfungsi sebagai sistem monitoring pergerakan mobilisasi masyarakat yang bepergian dari satu daerah ke daerah lain melalui Bandara, Pelabuhan, Check Point, dan Stasiun Kereta Api.
- Prodia ditetapkan sebagai salah satu laboratorium pemeriksa Covid-19 dalam rangka travel corridor arrangement berdasarkan Keputusan Direktur Jendral Pencegahan dan Pengendalian Penyakit No.HK.02.2/I/10979/2020 tentang Penetapan Laboratorium Pemeriksa Corona Virus Diseases 2019 (COVID-19) dalam rangka Travel Corridor Arrangement (TCA).
- Hingga saat ini, Prodia telah mengoperasikan jejaring layanan sebanyak 266 outlet di 34 provinsi dan 127 kota di seluruh Indonesia, beberapa diantaranya merupakan Prodia Health Care (PHC) yakni layanan wellness clinic yang berbasis personalized medicine serta specialty clinics yang terdiri dari Prodia Children's Health Centre (PCHC), Prodia Women's Health Centre (PWHC) dan Prodia Senior Health Centre (PSHC). (Sumber : Bisnis.com)

Pabrik KLBF di Myanmar Siap Beroperasi

- Emiten farmasi PT Kalbe Farma Tbk (KLBF) tengah menyelesaikan penambahan pabrik baru di Myanmar. Pabrik obat bebas dan obat resep itu dijadwalkan akan beroperasi di kuartal IV 2021
- Vidjongtius berharap, kontribusi penjualan ekspor KLBF bisa bertumbuh dengan adanya penambahan pabrik baru di Myanmar. "Kami berharap penjualan ekspor bisa tumbuh 6% hingga 8%," ujarnya kepada Kontan.co.id, Rabu (10/2).
- Sekadar informasi, hingga kuartal III 2020 KLBF mencatatkan penjualan ekspor hingga Rp 859,49 miliar. Jumlah tersebut meningkat dari periode yang sama tahun sebelumnya yang tercatat Rp 945,52 miliar. Adapun total penjualan KLBF sepanjang sembilan bulan pertama 2020 mencapai Rp 17,10 triliun.
- pembangunan pabrik yang menelan biaya hingga Rp 300 miliar itu mempertimbangkan pasar Myanmar yang potensial karena penduduknya tengah berkembang.
- selain pabrik di Myanmar, KLBF tengah menambah pabrik baru di Pulogadung. Vidjong mengungkapkan, pembatasan aktivitas masyarakat oleh pemerintah tidak menghalangi proses penyelesaiannya. Adapun pabrik obat resep itu dijadwalkan akan komersil di tahun 2023 itu (Sumber : Kontan.co.id)

Research Division

Danny Eugene	Head of Research	danny.eugene@megasekuritas.id	+62 21 7917 5599	62431
Fadlillah Qudsi	Technical Analyst	fadlillah.qudsi@megasekuritas.id	+62 21 7917 5599	62035
Josua Lois Sinaga	Research Associate	Josua.lois@megasekuritas.id	+62 21 7917 5599	62425

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

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

PT. Mega Capital Sekuritas
Menara Bank Mega Lt. 2
Jl. Kapt P. Tendean, Kav 12-14 A
Jakarta Selatan 12790

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.