
10 August 2020

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
PTSN 10 Aug AGM

OPMS 10 Aug AGM

INPC 10 Aug AGM
BESS 10 Aug AGM

CASH/STOCK DIVIDEND

Stocks Events IDR/Ratio Cum

TPMA Cum div Rp23.5 10 Aug

SLIS Cum div Rp0.75 10 Aug

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

RIGHT ISSUE

Stocks Ratio O : N IDR Cum
IMJS 1:2 Rp230 10 Aug

CTRA Cum div Rp8 10 Aug

JSX DATA

Volume (Million Shares) 12,297 Support Resistance

Value (Billion IDR) 10,107 5,080 5,200

Frequency (Times) 693,684 5,000 5,265

Market Cap (Trillion IDR) 5,963 5,965 5,300

Foreign Net (Billion IDR) (1,330)

IPO CORNER
PT SUMBER GLOBAL ENERGY (SGER)

IDR (Offer) Rp108

Shares 500.00.000

Offer 03 Aug—04 Aug 2020

Listing 10 Aug 2020

Market Review & Outlook

 Ketegangan AS-China Tekan Pasar Regional dan Do-

mestik

 IHSG Fluktuatif Cenderung Melemah Terbatas (5,080-

5,200)

Today’s Info

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 07 August 2020

Saham Mkt US$ Rp

Telkom (TLK) NY 20.12 2,964

DUAL LISTING

 BKSL Jual 22% Saham CITY

 MLIA Rugi Rp 44.99 Miliar

 ACES Bagi Dividen Rp 18.1 per Saham

 SILO Rugi Rp 130.04 Miliar

 DEAL Peroleh Kontrak Baru Rp 75 Miliar

 BRPT Kembangkan Bisnis Listrik

Market Close +/- Chg %
GLOBAL MARKET

Kode Rekomendasi

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

ERAA Trd. Buy 1,670-1,700 1,570
SIMP B o W 334-342 296
MEDC Trd. Buy 492-500 458
PTPP Spec.Buy 995-1,035 875
MAPI B o W 720-730 645

IHSG 5,143.89 -34.38 -0.66%
Nikkei 22,329.94 -88.21 -0.39%
Hangseng 24,531.62 -398.96 -1.60%
FTSE 100 6,032.18 5.24 0.09%
Xetra Dax 12,674.88 83.20 0.66%
Dow Jones 27,433.48 46.50 0.17%
Nasdaq 11,010.98 -97.09 -0.87%
S&P 500 3,351.28 2.12 0.06%

Description Last +/- Chg %

Oil Price (Brent) USD/barel 44.40 -0.7 -1.53%
Oil Price (WTI) USD/barel 41.22 -0.7 -1.74%
Gold Price USD/Ounce 2035.55 -15.0 -0.73%
Nickel-LME (US$/ton) 14338.75 -97.3 -0.67%
Tin-LME (US$/ton) 17751.00 -88.5 -0.50%
CPO Malaysia (RM/ton) 2885.00 -10.0 -0.35%
Coal EUR (US$/ton) 51.85 -0.4 -0.86%
Coal NWC (US$/ton) 54.60 1.0 1.77%
Exchange Rate (Rp/US$) 14625.00 40.0 0.27%

Reksadana NAV/Unit Chg 1M Chg 1Y
MA Mantap 1,773.3 1.78% 7.41%
MA Mantap Plus 1,417.6 0.82% 10.13%
MD Obligasi Dua 2,163.2 2.77% 10.36%
MD Obligasi Syariah 1,769.3 0.24% 3.12%
MD Capital Growth 692.4 4.12% -29.92%
MA Greater Infrastructure 978.4 3.92% -17.6%
MA Maxima 849.4 5.19% -11.68%
MA Madania Syariah 1,147.2 -0.44% 16.12%
MA Multicash Syariah 435.2 0.46% -26.47%
MA Multicash 1,597.1 0.47% 6.84%
MD Kas 1,713.2 0.53% 7.1%
MD Kas Syariah 1,455.4 0.44% 1.28%

KEY DATA

10 August 2020

DAILY INFO

Market Review & Outlook

Ketegangan AS-Cina tekan pasar regional dan domestik. Eskalasi ketegangan antara Amerika

Serikat dan Cina menekan pasar saham baik regional maupun domestic. Setelah memblokir

Huawei dan memaksa TikTok dijual ke perusahaan Amerika, pada Kamis (6/8) lalu Presiden AS

Donald Trump mengeluarkan executive order yang melarang dua perusahaan asal Cina, Tencent

dan ByteDance yang merupakan induk dari TikTok dan WeChat, untuk dapat melakukan transaksi

di AS. Hal ini membuat pasar Asia mengalami tekanan, dimana indeks Shanghai anjlok -0.96%,

Hang Seng -1.60%, Nikkei 225 -0.39%; KOSPI mencatatkan kenaikan +0.39%.

Indeks Harga Saham Gabungan (IHSG) ikut tertekan sentiment global tersebut, dimana penutupan

Jumat (7/8) lalu IHSG turun -0.66% ke level 5,143 dengan investor asing mencatatkan posisi net

sell sebesar IDR 1.33 triliun. Adapun saham yang banyak dilepas asing adalah TOWR (IDR -926.1

miliar), BBCA (IDR -83.7 miliar) dan ICBP (IDR -26.7 miliar). Dari data ekonomi, Cadangan Devisa RI

naik menjadi USD 135.1 miliar, yang mana ini merupakan record tertinggi.

Tarik menarik antara data ketenaga-kerjaan dan tensi hubungan AS-Cina yang memanas mem-

buat Wall Street ditutup mix pada akhir pekan lalu. Indeks DJIA dan S&P 500 naik tipis masing

masing +0.17% dan +0.06% sementara NASDAQ anjlok -0.87%. US Non-farm Payroll pada July ber-

tambah 1.76 juta orang dimana hal ini membuat Unemployment Rate turun ke level 10.2% dari

11.1%. Namun demikian perseteruan dengan Cina serta deadlock antara Gedung Putih dengan

Demokrat terkait stimulus moneter Covid-19 membuat NASDAQ terkoreksi.

IHSG Fluktuatif Cenderung Melemah Terbatas (5,080-5,200). IHSG pada perdagangan akhir

pekan kemarin ditutup melemah berada di level 5,143.

Indeks tampak belum mampu melewati resistance level 5,200, di mana berpotensi melanjutkan

pelemahannya menuju support level 5,080. Stochastic yang mengalami kejenuhan terhadap aksi

beli berpotensi membawa indeks melemah.

Hari ini diperkirakan indeks bergerak fluktuatif dengan kecenderungan melemah terbatas.

.

10 August 2020

DAILY INFO

Today’s Info

BKSL Jual 22% Saham CITY

 PT Sentul City Tbk. (BKSL) melaporkan penjualan kepemilikan saham di entitas anak usaha PT Natura

City Developments Tbk. (CITY) pada akhir Juli 2020. BKSL menjual total sebanyak 1,2 miliar saham

dengan harga Rp50 per lembar. Dengan demikian, nilai yang diperoleh Rp60 miliar.

 Setelah transaksi, kepemilikan saham BKSL menurun. Persentase kepemilikan turun dari 51,44 per-

sen atau 2,77 miliar lembar menjadi 29,23 persen atau 1,57 miliar lembar.

 CITY melakukan penawaran umum perdana saham pada 2018. Saat itu, perseroan memperoleh dana

Rp312 miliar dengan dengan menawarkan sebanyak 2,6 miliar saham baru di harga Rp120 per lem-

bar.

 Berdasarkan laporan kepemilikan per 30 Juni 2020, BKSL masih menjadi pemegang saham terbesar

CITY dengan 51,44 persen. PT Hamparan Indah Permai berada di urutan kedua dengan kepemilikan

sebanyak 12,73 persen diikuti PT Damai Putra Jaya sebanyak 9,92 persen. (Sumber:bisnis.com)

MLIA Rugi Rp 44.99 Miliar

 PT Mulia Industrindo Tbk mencatatkan penjualan bersih Rp 1,74 triliun. Tertekan 7,94% year on year

(YoY) dibanding periode yang sama tahun sebelumnya yang mencapai Rp 1,89 triliun. Adapun pe-

jualan ke berbagai wilayah mayoritas mengalami penurunan kecuali ke Amerika dan Eropa. Penjualan

ke Amerika justru meningkat hingga 82,07% year on year (YoY) menjadi Rp 46,21 miliar dari sebelum-

nya Rp 25,38 miliar. Penjualan ke Eropa meningkat menjadi Rp 9,46 miliar atau naik 4,52% YoY.

 Sementara itu, penjualan di Indonesia yang menjadi penopang dibukukan menurun 10% YoY menjadi

Rp 1,26 triliun dari sebelumnya Rp 1,4 triliun. Penjualan ke Asia juga menurun tipis 1,02% YoY men-

jadi Rp 383,87 miliar. Untuk penjualan ke Australia dan Afrika tertekan masing-masing 42,47% YoY

dan 20,38% YoY, menjadi Rp 28,81 miliar dan Rp 11,52 miliar.

 MLIA menanggung rugi bersih periode berjalan hingga Rp 44,99 miliar. Padahal di semester I 2019

MLIA masih mencatatkan laba hingga Rp 75,01 miliar. (Sumber:kontan.co.id)

ACES Bagi Dividen Rp 18.1 per Saham

 PT Ace Hardware Indonesia Tbk. (ACES) mengumumkan jadwal pembagian dividen tunai sebesar

Rp18,1 per saham. Berikut jadwal pembagian dividen perseroan. Tanggal cum dividen di pasar

reguler dan pasar negosiasi : 13 Agustus 2020. Tanggal Daftar Pemegang Saham (DPS) yang berhak

atas dividen tunai : 18 Agustus 2020. Tanggal pembayaran dividen : 4 September 2020.

 Dividen (payout ratio) 30 persen dari profit tahun lalu. Adapun, rasio pembayaran dividen yang di-

bagikan pada tahun ini menurun dibandingkan rasio tahun lalu yang sebesar 50 persen untuk laba

tahun 2018. Realisasi dividen pada tahun lalu adalah sebesar Rp28,25 per lembar saham, atau berk-

isar Rp484,49 miliar untuk laba tahun 2018.

 Pada tahun lalu, perseroan mencatatkan pertumbuhan penjualan sebesar 12,5 persen secara tahu-

nan menjadi Rp8,1 triliun dan laba tahun berjalan yang juga bertumbuh 6,2 persen secara tahunan

menjadi Rp1,03 triliun.

 Perseroan masih berpandangan positif terhadap kinerja keuangan pada tahun 2020. Namun, ACES

menargetkan pertumbuhan konservatif dengan upaya mendorong angka penjualan minimal sama

dengan tahun sebelumnya. (Sumber:bisnis.com)

10 August 2020

DAILY INFO

Today’s Info

SILO Rugi Rp 130.04 Miliar

 PT Siloam International Hospitals Tbk mencatatkan penurunan pendapatan hingga Rp 3,18 triliun,

turun 5,92% disebabkan volume pasien rawat inap dan pasien rawat jalan yang menurun sepanjang

semester I 2020, khususnya di kuartal II.

 Volume pasien rawat inap di kuartal II 2020 turun 44,8% dibanding periode yang sama tahun 2019.

Adapun di kuartal II 2020 ini volume pasien rawat inap menjadi 32.748 pasien. Akibatnya, pasien

rawat inap sepanjang semester I 2020 tertekan 18,2% secara tahunan menjadi 100.298 pasien.

 Volume pasien rawat jalan juga tertekan di sepanjang semester I 2020. Menurut keterangan terse-

but, volume pasien rawat jalan menurun 18,7% YoY menjadi 1.066.161 pasien. Penurunan itu dipicu

kunjungan pasien rawat jalan yang menurun di kuartal II menjadi 347.134 pasien, lebih mini 45,4%

dibanding periode yang sama tahun sebelumnya. Penurunan pendapatan disebabkan penurunan

volume pasien yang signifikan, karena pasien menunda perawatan di rumah sakit karena Covid-19.

 SILO menanggung rugi periode berjalan yang dapat diatribusikan kepada pemilik entitas induk Rp

130,04 miliar. Padahal di semester I 2019 SILO masih mencatatkan laba yang dapat diatribusikan

kepada pemilik entitas induk hingga Rp 4,89 miliar. (Sumber:kontan.co.id)

DEAL Peroleh Kontrak Baru Rp 75 Miliar

 PT Dewata Freight International Tbk (DEAL) memperoleh kontrak baru sebesar Rp 75 miliar sepan-

jang semester 1 2020. Pada semester dua tahun ini DEAL masih akan mengejar kontrak baru senilai

Rp 360 miliar dan US$ 860 ribu.

 Dengan adanya kontrak baru tersebut, maka DEAL memasang target pertumbuhan pendapatan

hingga 50% ketimbang tahun lalu.

 Dari periode Januari hingga Juni 2020 DEAL memperoleh pendapatan sebesar Rp 45,26 miliar atau

turun 22,62% dari sebesar Rp 58,49 miliar pada periode sama tahun 2019. DEAl harus menorehkan

rugi bersih tahun berjalan Rp 2,21 miliar pada semester I 2020. Padahal pada periode yang sama ta-

hun lalu, DEAL masih untung Rp 2,13 miliar. (Sumber:kontan.co.id)

BRPT Kembangkan Bisnis Listrik

 PT Barito Pacific Tbk (BRPT) berkomitmen mengembangkan bisnis tenaga panas bumi yang dikelola

oleh PT Star Energy. BRPT menargetkan kapasitas listik Star Energy akan ditingkatkan menuju 1.200

MW dari yang saat ini sebesar 875 MW. Kapasitas listrik 1.200 MW adalah komitmen BRPT untuk

mengembangkan green energy.

 Manajemen berharap target tersebut dapat diraih BRPT hingga beberapa tahun mendatang. Semen-

tara ini Star Energy memiliki dua lokasi Wilayah Kerja Panas bumi (WKP) baru (green field) di Su-

matera dan Wilayah Timur Indonesia.

 Jika melihat kinerja BRPT di semester I 2020 tercatat penurunan pendapatan 15,05% yoy menjadi

US$ 1,1 miliar. Adapun pendapatan segmen petrokimia dari PT Chandra Asri Petrochemical Tbk

(TPIA) sebesar US$ 841 juta pada semester I-2020 atau turun 20,1% dibanding periode yang sama

tahun sebelumnya.

 Sementara pendapatan dari segmen energi yang disumbang oleh PT Star Energy mencapai US$ 262

juta atau naik 6,9% dari periode yang sama tahun lalu. (Sumber:kontan.co.id)

10 August 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

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

PT. Mega Capital Sekuritas

Menara Bank Mega Lt. 2

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

Jakarta Selatan 12790

