

Monday, April 29 2019

IHSG	MNC 36
6,401.08	368.86
+28.29 (+0.44%)	+2.37 (+1.08%)

Today Trade

Volume (million share)	13,562
Value (billion Rp)	9,3609
Market Cap.	7,249
Average PE	16.2
Average PBV	2.4

Indonesia Economy

	Last (%)	Prev (%)
Real GDP (YoY)	5.18	5.17
Inflation rate (YoY)	2.82	3.13
BI 7-days repo rate	6.0	6.0
LPS rate	7.00	6.75

Global Indexes

Index	Last	d/d (%)	YTD (%)
JCI	6,401	+0.44	+3.33
Dow Jones	26,543	+0.31	+13.79
S&P 500	2,939	+0.47	+17.27
FTSE 100	21,737	+0.08	+18.63
Nikkei	22,258	-0.22	+11.21

FX

Currency	Last	d/d (%)	YTD (%)
USD/IDR	14,190	-0.02	+1.39
EUR/USD	1.12	-0.17	+2.76
GBP/USD	1.29	-0.13	-1.27
USD/JPY	111.58	+0.04	-1.72

Commodities

Commodity	Last	d/d (%)	YTD (%)
Crude Oil (USD/barrel)	63.3	-2.93	+39.40
Coal (USD/ton)	85.2	-0.29	-16.51
Gold (USD/oz)	1,284	+0.27	+0.41
Nickel (USD/ton)	12,424	+0.80	+16.22
CPO (RM/Mton)	2,013	-1.80	+0.45
Tin (US/Ton)	19,925	+0.53	+2.31

MNCS Update

Setelah selama seminggu lalu IHSG turun -1.63% disertai Net Sell Asing sebesar Rp -2.30 triliun dimana salah satu penyebabnya adalah kinerja emiten kuartal 1/2019 dibawah ekspektasi, memasuki perdagangan awal pekan ada peluang IHSG melanjutkan tren positif secara terbatas didorong katalis penguatan DJIA +0.31%, EIDO +1.40%, Nikel +0.85% dan Timah +0.55%. Dilain pihak faktor turunnya harga Crude Oil -3.63%, CPO -1.76% serta Rupiah yang mendekati level Rp 14200 menjadi penekan IHSG dihari Senin ini. Terlepas dari IHSG kami perkirakan menguat terbatas tidak menyurutkan kami untuk merekomendasikan BUY saham dari sektor Property (landed dan Industrial Estate), Infrastruktur, Konstruksi dan Banking untuk perdagangan diawal pekan ini. Saham – saham yang kami rekomendasikan adalah SSIA, TOWR, PTTP, BBTN, SMRA, IHSG bergerak pada support-resistance di range 6356 - 6450.

Global Market

Mayoritas bursa saham di developed economies variatif. Indeks Nikkei ditutup melemah sebesar -0.22%. Sementara itu, Dow ditutup menguat sebesar +0.31% ke level 26,543 penguatan tersebut diikuti oleh penguatan pada S&P 500 (+0.47%). Pekan ini pasar mencermati rilis data Produk Domestik Bruto (PDB) Amerika Serikat (AS) secara QoQ. Pasar juga menunggu rapat Federal Reserve dan data pabrik China yang akan menjadi sinyal arah kebijakan selanjutnya. Di samping itu, di pasar komoditi, harga minyak mentah WTI berlanjut melemah sebesar -2.93% ke USD 63.3 per barrel.

Pada perdagangan 26Apr, IHSG ditutup di zona menguat +28.29% ke 6,401. Sejalan dengan hal tersebut investor portofolio membukukan net sell besar yaitu IDR 869 Miliar.

Grafik 1. JCI VS Cummulative Annual of Net Buy (Sell) Foreign

Source: Bloomberg and MNCS

Economic News

Permintaan produk plastik diperkirakan berada dalam tren meningkat hingga kuartal II/2019. Sektor makanan dan minuman jadi faktor utama yang mempengaruhi serapan plastic. Terlebih, menjelang puasa dan Lebaran permintaan mamin juga meningkat. Salah satu produk mamin yang menyerap produk plastik adalah air minum dalam kemasan (AMDK). Fajar menyebutkan sektor AMDK menyumbang 30% serapan kemasan plastik. Selain didorong sektor mamin, permintaan juga berasal dari sektor pertanian. Dengan musim hujan yang panjang, permintaan karung saat musim panen pun terkerek. (Bisnis.com)

Corporate News

PT Wijaya Karya (WIKA). Hingga kuartal 1/2019 perseroan membukukan penjualan Rp 6,50 triliun. Dampaknya hingga kuartal 1/2019 laba bersih perseroan juga naik 58,45% YoY menjadi Rp 341,34 miliar. Perolehan laba bersih tersebut ditopang oleh kontrak diraih WIKA yang hingga akhir Maret telah mencapai Rp 93,43 triliun atau 64,38% dari target kontrak dihadapi tahun 2019 senilai Rp 145,11 triliun. Selain itu, pada kuartal-I 2019 WIKA juga meraih kontrak baru sebesar Rp 10,91 triliun atau melonjak 62,37% dibandingkan periode yang sama tahun lalu. Kontribusi terbesar capaian kontrak baru tersebut berasal dari sektor energi dan industrial plant sebesar Rp 5,01 triliun, infrastruktur dan gedung sebesar Rp 4,06 triliun, disusul sektor industri sebesar Rp 1,40 triliun.

PT HM Sampoerna (HMSP). Hingga kuartal 1/2019 perseroan membukukan laba yang diatribusikan ke pemilik entitas induk naik 8,35% menjadi Rp 3,28 triliun dibandingkan laba Rp 3,03 triliun di periode sama tahun 2018. Hingga kuartal 1/2019 perseroan membukukan penjualan bersih naik 2,85% menjadi Rp 23,80 triliun dibandingkan penjualan bersih Rp 23,14 triliun di kuartal 1/2018.

PT Vale Indonesia (INCO). Hingga kuartal 1/2019 perseroan membukukan penurunan 36% penjualan menjadi US\$126,4 juta dan 26% lebih rendah dibandingkan dengan kuartal IV tahun 2018. Penurunan penjualan disebabkan adanya kombinasi aktivitas pemeliharaan yang telah direncanakan terkait dengan Larona Canal Relining dan masalah-masalah di tanur listrik 4 yang tidak terencana sehingga produksi nikel dalam matte perseroan direvisi menjadi 71.000 ton -73.000 ton tahun 2019.

Wijaya Karya Beton (WTON). Hingga kuartal 1/2019 perseroan membukukan pertumbuhan laba bersih yang dapat diatribusikan ke pemilik entitas induk sebesar 22,8% menjadi Rp 70,79 miliar dari laba bersih Rp 57,63 miliar di periode sama tahun 2018. Hingga kuartal 1/2019 perseroan meraih kenaikan 8,5% pendapatan usaha menjadi Rp 1,29 triliun dari Rp 1,19 triliun di periode sama tahun 2018.

PT AKR Corporindo (AKRA). Hingga kuartal 1/2019 laba periode berjalan yang dapat diatribusikan ke pemilik entitas induk perseroan turun -78,3% menjadi Rp 201,56 miliar dibandingkan laba Rp 929,00 miliar di periode sama tahun 2018. Hingga kuartal 1/2019 perseroan meraih penurunan -13,55% penjualan menjadi Rp 5,04 triliun dari Rp 5,83 triliun di periode sama tahun 2018.

PT Metropolitan Land (MTLA). Hingga kuartal I-2018 perseroan meraih pendapatan dan laba bersih masing-masing sebesar Rp 318,76 miliar dan Rp 88,65 miliar. Dilain pihak hingga kuartal 1/2019 perseroan membukukan marketing sales dan pendapatan berulang sebesar Rp 655 miliar. Untuk marketing sales, proyek Riviera mendominasi penjualan hingga 40%. Sementara perseroan sepanjang tahun 2019 menargetkan marketing sales sebesar Rp 2,2 triliun.

PT Kimia Farma (KAEF). Perseroan optimistis dapat meraih pendapatan di tahun 2019 sebesar Rp 11,5 triliun atau naik 60,8% dibandingkan realisasi pendapatan tahun 2018 yang sebesar Rp 7,15 triliun. Salah satu upaya mencapai target tersebut dengan meluncurkan produk baru bernama Enkasari Mouthwash. Lebih lanjut ditahun 2019 perseroan telah menyiapkan capex sebesar Rp 4,2 triliun.

Daily Recommendation

Jakarta Composite Index (JCI)

- IDX Composite 6,356 - 6,450
SUMMARY: **STRONG SELL**
- RSI (14): NEUTRAL
- STOCH (9,6): SELL
- MACD(12,26): SELL
- VO: SELL
- TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): DISTRIBUTION NET
BUY SELL ASING:
PERIODE (10 DAYS): DISTRIBUTION

PT Surya Semesta Internusa Tbk (SSIA)

- SSIA 635 - 695 TECHNICAL INDICATORS:
STRONG BUY
- RSI (14): BUY
- STOCH (9,6): OVERBOUGHT
- MACD(12,26): BUY
- VO: BUY
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING:
PERIODE (10 DAYS): DISTRIBUTION

PT Sarana Menara Nusantara Tbk (TOWR)

- TOWR 710 - 755 TECHNICAL INDICATORS:
NEUTRAL
- RSI (14): NEUTRAL
- STOCH (9,6): SELL
- MACD(12,26): SELL
- VO: SELL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): DISTRIBUTION NET BUY SELL ASING:
PERIODE (10 DAYS): DISTRIBUTION

PT PP (Persero) Tbk (PTPP)

- PTPP 2290 - 2530 TECHNICAL INDICATORS: **STRONG BUY**
- RSI (14): BUY
- STOCH (9,6): BUY
- MACD(12,26): BUY
- VO: BUY
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): ACCUMULATION

PT Bank Tabungan Negara Tbk (BBTN)

- BBTN 2430 - 2570 TECHNICAL INDICATORS: **BUY**
- RSI (14): NEUTRAL
- STOCH (9,6): NEUTRAL
- MACD(12,26): NEUTRAL
- VO: BUY
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): DISTRIBUTION.

PT Summarecon Agung Tbk (SMRA)

- SMRA 1110 - 1200 TECHNICAL INDICATORS: **BUY**
- RSI (14): BUY
- STOCH (9,6): NEUTRAL
- MACD(12,26): BUY
- VO: BUY
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): ACCUMULATION

MNC36 Stock Metrics

Ticker	ROE 5YR	P/E	P/BV	VWAP	TP	Support 2	Support 1	Price	Resist 1	Resist 2	Recommendation
FINANCIAL											
BBCA	18.67	26.23	4.36	28073	28500	27694	27913	28069	28288	28444	Spec BUY
BBNI	15.02	11.65	1.59	9571	10469	9463	9575	9613	9725	9763	Spec BUY
BBRI	19.10	15.98	2.75	4287	4500	4158	4255	4308	4405	4458	Spec BUY
BBTN	13.96	9.35	1.08	2493	2831	2390	2460	2490	2560	2590	Spec BUY
BDMN	9.64	27.38	2.10	8727	8200	8138	8625	8788	9275	9438	Spec BUY
BJTM	15.77	8.20	1.32	694	712.5	683	685	693	695	703	Trading SELL
BMRI	14.10	14.41	1.99	7696	8600	7356	7563	7681	7888	8006	Spec BUY
BNGA	8.90	7.55	N/A	1059	1520	1009	1048	1064	1103	1119	Spec BUY
BTPN	8.78	11.69	N/A	3718	4100	3668	3705	3718	3755	3768	Spec BUY
PERDAGANGAN, JASA, DAN INVESTASI											
ACES	25.12	27.53	6.30	1557	1835	1496	1523	1561	1588	1626	Trading SELL
MAPI	14.13	23.61	2.90	958	1160	928	940	958	970	988	Trading SELL
SCMA	33.56	16.44	5.07	1712	2200	1676	1698	1711	1733	1746	Spec BUY
UNTR	21.29	8.84	1.83	27560	33650	27019	27338	27544	27863	28069	Spec BUY
PROPERTY AND REAL ESTATE											
PWON	20.78	13.45	2.71	715	755	679	693	714	728	749	Trading SELL
WSKT	33.59	7.22	1.59	2101	2295	1995	2060	2095	2160	2195	Spec BUY
CONSUMER											
GGRM	19.09	20.49	3.54	82002	91250	77619	80813	81894	85088	86169	Spec BUY
ICBP	21.04	23.38	4.95	9186	10800	8994	9088	9169	9263	9344	Spec BUY
KAEF	14.35	39.93	5.19	2987	2460	2928	2955	2998	3025	3068	Trading SELL
KLBF	18.42	28.90	4.86	1495	1600	1459	1493	1504	1538	1549	Spec BUY
MYOR	24.26	33.33	6.86	2568	2910	2488	2525	2558	2595	2628	Spec BUY
SIDO	21.00	20.94	N/A	1003	1075	975	980	995	1000	1015	Trading SELL
UNVR	122.90	38.50	38.31	45538	46600	44438	44875	45688	46125	46938	Trading SELL
MISCELLANEOUS INDUSTRY											
ASII	16.33	13.95	2.16	7503	8650	7325	7450	7525	7650	7725	Spec BUY
AGRICULTURE											
SSMS	15.11	118.8	2.53	1076	1020	1026	1053	1071	1098	1116	Spec BUY
BASIC INDUSTRY											
INKP	16.55	4.51	0.70	6898	16000	6606	6713	6931	7038	7256	Trading SELL
JPFA	17.69	8.28	1.89	1565	2650	1495	1520	1555	1580	1615	Trading SELL
SMGR	7.73	26.41	2.61	13621	15150	12963	13400	13563	14000	14163	Spec BUY

Ticker	ROE 5YR	P/E	P/BV	VWAP	TP	Support 2	Support 1	Price	Resist 1	Resist 2	Recommendation
INFRASTRUCTURE											
INDY	29.42	18.99	0.66	1717	2450	1663	1690	1713	1740	1763	Spec BUY
JSMR	14.11	20.17	2.54	6077	6180	5888	6025	6088	6225	6288	Spec BUY
PGAS	8.01	13.22	1.57	2355	2650	2308	2335	2358	2385	2408	Spec BUY
TLKM	23.13	20.99	4.28	3878	4362.5	3773	3855	3883	3965	3993	Spec BUY
MINING											
ADRO	13.03	6.96	0.80	1289	1720	1274	1283	1289	1298	1304	Spec BUY
ANTM	3.71	24.05	1.07	873	1200	859	868	874	883	889	Spec BUY
ITMG	27.83	6.06	1.61	20183	27250	19731	20063	20206	20538	20681	Spec BUY
PTBA	37.48	8.99	2.45	4010	4375	3960	3990	4020	4050	4080	Neutral
COMPANY GROUP											
BHIT	-1.32	N/A	0.31	83	--	80	81	83	84	86	--
BMTR	5.73	6.74	0.59	401	--	390	396	402	408	414	--
MNCN	15.11	7.70	1.18	936	1250	880	905	930	955	980	--
BABP	-29.54	17.69	N/A	50	--	50	50	50	50	50	--
BCAP	-3.66	12.11	0.18	164	--	146	157	162	173	178	--
IATA	-17.73	N/A	N/A	N/A	--	--	--	--	--	--	--
KPIG	9.52	1071	0.77	132	--	--	--	--	--	--	--
MSKY	-13.79	N/A	4.29	980	--	974	978	979	983	984	--

Source: Bloomberg and MNCS

Trading Summary

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill Sh)	%	Code	(Bill.Rp)	%	Code	Chg	%	Code	Chg	%
MABA	1,557	14.7	BBRI	788	10.8	POOL	+520	+21.1	MLPT	-280	-23.3
TRAM	1,295	12.2	BMRI	616	8.5	TFCO	+100	+19.2	GOLD	-110	-22
NUSA	1,276	12.0	BBCA	422	5.8	ALKA	+64	+18.8	INDF	-105	-17.9
RIMO	768	7.2	BBNI	377	5.2	CPRI	+13	+12.9	HRME	-68	-15.5
MYRX	643	6.1	TLKM	286	3.9	RANC	+38	+10.0	OASA	-54	-15.0

Source: IDX

IPO Schedule

Company	Code	IPO Price (IDR)	Issued Share (Mn)	Offering Start-End	Listing
PT Wahana Interfood Nusantara Tbk	COCO	198	168	11/03/19-13/03/2019	20/03/2019

Source: RTI

Dividend Schedule

Company	Code	Price	Cum Date	Ex Date	Recording Date	Payment Date
PT GMF AeroAsia Tbk	GMFI	US 0.000216	19/03/2019	20/03/2019	21/03/2019	12/04/2019
PT Wahana Ottomitra Multiartha Tbk	WOMF	ID 18.5	20/03/2019	21/03/2019	22/03/2019	12/04/2019
PT Bank Mega Tbk	MEGA	ID 114.82	11/03/2019	12/03/2019	13/03/2019	02/04/2019
PT Arwana Citramulia Tbk	ARNA	ID 16	12/03/2019	13/03/2019	14/03/2019	28/03/2019

Source: RTI

Right Issue Schedule

Company	Code	Price	Ratio	Cum Date	Ex Date	Recording Date	Subscription
PT Mas Murni Indonesia Tbk	MAMI	IDR 100	7:5	07/05/2019	08/05/2019	09/05/2019	24/05/2019

Source: RTI

Economic Calender

Date	Country	Event	Actual	Previous	Consensus
29/04	Indonesia	Motorbike Sales YoY MAR		21%	
29/04	Indonesia	FDI YoY Q1		-11.6%	
29/04	US	PCE Price Index MoM MAR			
29/04	US	PCE Price Index MoM FEB		-0.1%	
29/04	US	Personal Spending MoM FEB		0.1%	0.7%

Source: Trading Economics

Contributors :

Edwin J. Sebayang | Head of Retail Research | edwin.sebayang@mncgroup.com | (021) 2980 3111 ext. 52233

Tomy Zulfikar | Research Analyst | tomy.zulfikar@mncgroup.com | (021) 2980 3111 ext. 52316

Khazar Srikandi | Research Associate | khazar.srikandi@mncgroup.com | (021) 2980 3111 ext. 52313

PT MNC Sekuritas

MNC Financial Center Lt. 14 – 16

Jl. Kebon Sirih No. 21 - 27, Jakarta Pusat 10340

Telp : (021) 2980 3111

Fax : (021) 3983 6899

Disclaimer

This research report has been issued by PT MNC Sekuritas. It may not be reproduced or further distributed or published, in whole or in part, for any purpose. PT MNC Sekuritas has based this document on information obtained from sources it believes to be reliable but which it has not independently verified; PT MNC Sekuritas makes no guarantee, representation or warranty and accepts no responsibility to liability as to its accuracy or completeness. Expression of opinion herein are those of the research department only and are subject to change without notice. This document is not and should not be construed as an offer or the solicitation of an offer to purchase or subscribe or sell any investment. PT MNC Sekuritas and its affiliates and/or their offices, directors and employees may own or have positions in any investment mentioned herein or any investment related thereto and may from time to time add to or dispose of any such investment. PT MNC Sekuritas and its affiliates may act as market maker or have assumed an underwriting position in the securities of companies discusses herein (or investment related thereto) and may sell them to or buy them from customers on a principal basis and may also perform or seek to perform investment banking or underwriting services for or relating to those companies.