

Market Review & Outlook

- Indeks Keyakinan Konsumen Maret Naik Tajam
- IHSG Fluktuatif, Cenderung Melemah Terbatas (6,000—6,125).

Today's Info

- UNTR Bagi Dividen Rp473/saham
- Penjualan AGII Turun 0,7% di 2020
- MEDC & Kansai Bentuk Aliansi Bisnis
- Laba IPCM Rp80Miliar.
- Laba Bersih MTDL Naik 2%, Pendapatan turun 1,05T
- Pendapatan PWON Turun 44,8%

Trading Ideas

Kode	Rekomendasi	Take Profit/Bottom Fishing	Stop Loss/Buy Back
BBTN	B o W	1,780-1,830	1,670
MEDC	Trd. Buy	630-645	570/550
BBNI	Spec.Buy	6,200-6,350	5,775
UNTR	B o W	23,600-	22,100
TBIG	B o W	2,200-2,250	1,970

See our Trading Ideas pages, for further details

DUAL LISTING

Saham	Mkt	US\$	Rp
Telkom (TLK)	NY	23.01	3,359

SHAREHOLDERS MEETING

Stocks	Date	Agenda
MITI	12 April	RUPST
MFMI	12 April	RUPST
POLU	13 April	RUPST

CASH/STOCK DIVIDEND

Stocks	Events	IDR/Ratio	Cum
PTBA	Cash Div	74.69	13 April
ITMG	Cash Div	167	14 April
BJBR	Cash Div	95.74	14 April

Stocks Ratio O : N Trading Date

RIGHT ISSUE


Stocks	Ratio O : N	IDR	Cum
--------	-------------	-----	-----

IPO CORNER

Pt Triputra Agro Persada Tbk

IDR (Offer)	200
Shares	866,200,000
Offer	05 April—06 April
Listing	12 April

Maret 2020 - Maret 2021


JSX DATA

Volume (Million Shares)	18,048	Support	Resistance
Value (Billion IDR)	11,010	6,000	6,125
Frequency (Times)	1,187,352	5,960	6,165
Market Cap (Trillion IDR)	7,174	5,900	6,195
Foreign Net (Billion IDR)	(32.99)		

GLOBAL MARKET

Market	Close	+/-	Chg %
IHSG	6,070.21	-1.52	-0.02%
Nikkei	29,768.06	59.08	0.20%
Hangseng	28,698.80	-309.27	-1.07%
FTSE 100	6,915.75	-26.47	-0.38%
Xetra Dax	15,234.16	31.48	0.21%
Dow Jones	33,800.60	297.03	0.89%
Nasdaq	13,900.19	70.88	0.51%
S&P 500	4,128.80	31.63	0.77%

KEY DATA

Description	Last	+/-	Chg %
Oil Price (Brent) USD/barel	63	-0.3	-0.40%
Oil Price (WTI) USD/barel	59	-0.3	-0.47%
Gold Price USD/Ounce	1,744	-2.0	-0.12%
Nickel-LME (US\$/ton)	16,581	-201.3	-1.20%
Tin-LME (US\$/ton)	27,623	103.0	0.37%
CPO Malaysia (RM/ton)	27,520	36.0	0.85%
Coal EUR (US\$/ton)	71	0.0	0.00%
Coal NWC (US\$/ton)	83	-0.4	-0.54%
Exchange Rate (Rp/US\$)	14,565	30.0	0.21%

Reksadana NAV/Unit Chg 1M Chg 1Y

MA Mantap	1,726.7	0.44%	3.04%
MA Mantap Plus	1,812.5	1.55%	31.82%
MD Obligasi Dua	2,239.4	2.38%	13.57%
MD Obligasi Syariah	1,860.0	1.63%	5.94%
MA Greater Infrastructure	1,057.7	-1.56%	22.81%
MA Maxima	919.9	-0.7%	26.41%
MA Madania Syariah	1,282.6	-0.26%	22.57%
MA Multicash Syariah	439.5	0.29%	2.63%
MA Multicash	1,613.2	-0.1%	3.1%
MD Kas	1,778.5	0.41%	6.27%
MD Kas Syariah	1,333.0	-0.26%	-7.18%

Market Review & Outlook

Indeks Keyakinan Konsumen Maret Naik Tajam. Pada Jumat, 9 April, Bank Indonesia mengumumkan Indeks Keyakinan Konsumen (IKK) Maret 2021. IKK Maret naik tajam, dari sebelumnya 85,8 pada Februari 2021, naik menjadi 93,4. Angka ini semakin mendekati zona optimis yaitu 100. Hal ini mengindikasikan bahwa konsumen semakin yakin terhadap ekonomi Indonesia kedepannya.

Namun, sentimen positif naiknya IKK Maret tidak serta merta membuat IHSG di teritori positif. IHSG pada akhir pekan ini ditutup melemah tipis -0.02% ke level 6,070. Awalnya asing mencatatkan aksi beli bersih namun pada akhir perdagangan, asing malah mencatatkan transaksi jual bersih 33 Miliar dan membuat genap nya satu minggu berturut-turut asing mencatatkan aksi jual bersih.

Saham ASII, BBKA, dan TLKM menjadi top nett sell dengan masing-masingnya mencatatkan transaksi jual sebanyak -79,5Miliar, -66.7Miliar, dan -49.1Miliar. Sementara tiga saham dari emiten bank buku IV menjadi top nett buy dengan perincian BBRI +126.1Miliar. BMRI +113.8Miliar, dan BBRI +50.7Miliar.

Sesuai perkiraan pagi tadi, rupiah ditutup melemah -0.21% pada perdagangan Jumat ini. Sementara, pada perdagangan hari ini, nilai tukar rupiah terhadap dolar Amerika Serikat (AS) tampaknya akan melemah di perdagangan pasar spot hari ini. Tanda-tanda depresiasi rupiah sudah terlihat di pasar Non-Deliverable Market (NDF).

IHSG Fluktuatif, Cenderung Melemah Terbatas (6,000—6,125). IHSG pada perdagangan akhir pekan kemarin ditutup melemah tipis berada di level 6,070. Indeks juga sempat menguji EMA 20, namun belum mampu melewatinya. Hal tersebut berpotensi membawa indeks kembali bergerak menuju support level 6,000. Namun stochastic yang cenderung menguat berpeluang menghambat laju pelemahan indeks yang jika berbalik menguat dapat kembali menuju 6,125. Hari ini diperkirakan indeks kembali fluktuatif dengan kecenderungan melemah terbatas.

Today's Info

UNTR Bagi Dividen Rp473/saham

- PT United Tractors Tbk (UNTR) akan melaksanakan pembagian dividen tunai sebesar Rp 2,4 triliun atau Rp 644 per saham yang berasal dari saldo laba perseroan untuk tahun buku 2020.
- Dividen tunai sebesar Rp 2,4 triliun sudah termasuk dividen interim sebesar Rp 171 setiap saham atau seluruhnya berjumlah Rp 637 miliar yang telah dibayarkan pada tanggal 20 Oktober 2020.
- Sehingga, sisanya sebesar Rp 473 per saham atau seluruhnya berjumlah Rp 1,8 triliun akan dibagikan kepada pemegang saham perseroan yang namanya tercatat dalam daftar pemegang saham (DPS) pada 21 April 2021,"
- Dividen tunai tersebut akan dibayarkan kepada pemegang saham perseroan pada 11 Mei 2021. Adapun sisa dari laba bersih perseroan pada akhir tahun 2020 akan dibukukan sebagai laba ditahan.
- Adapun untuk meningkatkan kinerjanya pada tahun ini, perseroan akan memanfaatkan demand dari alat berat yang saat ini tengah mengalami peningkatan, dengan cara men-deliver demand yang ada dari konsumen untuk bisa di-deliver sesuai dengan waktu yang diinginkan oleh konsumen. (Sumber : Berita Satu)

Penjualan AGII Turun 0,7% di 2020

- PT Aneka Gas Industri Tbk (AGII) meraup penjualan senilai Rp 2,19 triliun pada 2020, turun tipis dari penjualan di tahun 2019 sebanyak Rp 2,20 triliun. Capaian ini berkat pertumbuhan penjualan yang signifikan di triwulan IV 2020, setelah sempat melemah pada awal pandemi COVID-19
- Capaian itu ikut mendorong kinerja laba kotor dan laba tahun berjalan masing-masing sebesar Rp 933,43 miliar dan Rp 99,86 miliar. "Di kuartal IV 2020, laba tercatat Rp 67,69 miliar, tumbuh 5 kali lipat dibandingkan kuartal III 2020
- Pertumbuhan pendapatan perusahaan berasal dari pelanggan di sektor kesehatan, khususnya kebutuhan gas medis, jasa instalasi, serta pendukung lainnya. Sedangkan kontribusi pendapatan dari pelanggan sektor infrastruktur dan consumer good, mulai tumbuh di kuartal IV 2020. (Sumber : IDN Financial)

MEDC & Kansai Bentuk Aliansi Bisnis Ketenagalistrikan

- Medco Power dan Kansai Electric akan bekerja sama melalui suatu unit usaha baru yang dimiliki bersama untuk mengembangkan dan mengoperasikan pembangkit listrik berbahan bakar gas yang sudah ada dan yang baru, serta memperluas bisnis operasi dan pemeliharaan di Indonesia.
- Aliansi dengan Kansai Electric akan semakin memperkuat kapabilitas Medco Power untuk terus mengembangkan bisnis gas produsen listrik swasta serta bisnis pengoperasian dan pemeliharaan di Indonesia melalui penerapan teknologi terkini dan standar internasional terbaik.
- Didirikan pada 2004, Medco Power adalah produsen listrik dengan kapasitas kontrak bruto lebih kurang 3.100 megawatt (MW). Medco Power fokus pada gas dan energi terbarukan, serta layanan pengoperasian dan pemeliharaan.
- Sementara itu, Kansai Electric adalah salah satu perusahaan listrik Jepang yang beroperasi di 13 negara di Asia, Eropa dan Amerika Serikat dengan total kapasitas pembangkit 33,5 GW. (Sumber : Bisnis)

Today's Info

Laba IPCM Rp80Miliar

- PT Jasa Armada Indonesia Tbk (IPCM) mampu membukukan laba bersih sebesar Rp 80 miliar. Dalam laporan keuangan auditan untuk tahun buku 2020, perusahaan berkode saham IPCM tersebut juga mencatat kenaikan pendapatan usaha sebesar 2% menjadi Rp 697 miliar dibanding tahun sebelumnya Rp 682 miliar.
- Jasa pelayanan kapal diperoleh dari dari penundaan kapal (towage) sebesar Rp 614 miliar yang memberikan kontribusi 88% dari total pendapatan dan pemanduan (pilotage) sebesar Rp 25 miliar yang memberikan kontribusi 4%, jasa pengelolaan kapal sebesar Rp 56 miliar yang memberikan kontribusi 8%.
- Pada tahun 2020, kata Amri, Perseroan mencatat peningkatan total aset sebesar 10%, meningkat menjadi Rp 1,4 triliun dari Rp 1,3 triliun tahun sebelumnya. (Sumber : Investor.id)

Laba Bersih MTDL Naik 2%, Pendapatan turun 1,05T

- Sepanjang 2020 pendapatan PT Metrodata Electronics Tbk (MTDL) turun sebesar Rp1,05 triliun menjadi Rp14,02 triliun dibanding raihan di 2019 yang mencapai Rp15,07 triliun. Namun laba bersih tercatat meningkat 2,2 persen (year-on-year).
- Laba bersih perseroan tercatat meningkat tipis menjadi Rp364,93 miliar dari Rp357,07 miliar di 2019. Kenaikan laba bersih di tengah penurunan pendapatan tersebut ditopang oleh penurunan beban pokok pendapatan maupun beban pajak.
- Pada tahun lalu, beban pokok pendapatan MTDL tercatat Rp12,79 triliun atau lebih rendah dibanding 2019 yang sebesar Rp13,86 triliun. Sehingga, laba bruto perseroan di 2020 sebesar Rp1,23 triliun atau sedikit lebih besar dibanding setahun sebelumnya yang senilai Rp1,21 triliun.
- Per 31 Desember 2020, total liabilitas MTDL menurun menjadi Rp2,45 triliun dari posisi per 31 Desember 2019 yang sebesar Rp2,58 triliun. Sedangkan, total ekuitas perseroan hingga akhir 2020 tercatat Rp3,42 triliun atau lebih tinggi dibanding per akhir 2019 sebesar Rp3,04 triliun.

Pendapatan PWON Turun 44,8%

- PT Pakuwon Jati Tbk membukukan pendapatan bersih tahun 2020 sebesar Rp 3,977 triliun, atau turun 44,8 persen dari tahun sebelumnya yang mencapai Rp 7,202 triliun. Penurunan juga terjadi pada EBITDA sebesar 48,6 persen menjadi Rp 2,051 triliun dari sebelumnya Rp 3,992 triliun.
- Selain itu arus kas Perseroan juga tetap kuat dan positif sehingga mampu mendukung kebutuhan belanja modal maupun ekspansi anorganik pada tahun 2020 dengan pendanaan sepenuhnya dari kas internal,"
- Namun Perseroan mampu mencatat pertumbuhan marketing sales sepanjang Kuartal I-2021 sebesar 17 persen menjadi Rp 427 miliar. hal ini dipengaruhi rendahnya suku bunga dan insentif Pajak Pertambahan Nilai Ditanggung Pemerintah (PPN-DTP)
- Sementara, pengeluaran belanja modal 2020 yang telah dikururkan mencapai Rp 874 triliun. Belanja modal ini untuk membiayai proyek-proyek konstruksi Kota Kasablanka Phase 2, Tunjungan Plaza 6, Pakuwon Mall phase 3 dan 4, East Coast Mansion serta pembelian tanah. Selain itu pada akhir Nopember 2020, Perseroan melakukan pembelian Hartono Mall Yogyakarta, Marriott Hotel Yogyakarta dan Hartono Mall Solo dengan nilai keseluruhan (termasuk pajak dan biaya lainnya) senilai Rp 1,236 triliun.(Sumber : Kontan)

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.

DAILY INFO

12 April 2021

-
-