
24 August 2020

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
PWON 24 Aug AGM
TKIM 24 Aug AGM
INKP 24 Aug AGM
CPIN 24 Aug AGM

CASH/STOCK DIVIDEND

Stocks Events IDR/Ratio Cum

MARK Div 7 24 Aug

MBAP Div 358 24 Aug

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

RIGHT ISSUE

Stocks Ratio O : N IDR Cum
ACST Rp262 26 Aug

GEMS Div 132.6 25 Aug

JSX DATA

Volume (Million Shares) 12,351 Support Resistance

Value (Billion IDR) 8,005 5,235 5,355

Frequency (Times) 659,509 5,185 5,405

Market Cap (Trillion IDR) 6,113 5,140 5,455

Foreign Net (Billion IDR) (325.45)

IPO CORNER

IDR (Offer)

Shares

Offer

Listing

Market Review & Outlook

 Aksi jual asing tekan IHSG.

 IHSG Fluktuatif Cenderung Melemah Terbatas

(5,235—5,355).

Today’s Info

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 18 August 2020

Saham Mkt US$ Rp

Telkom (TLK) NY 20 2,956

DUAL LISTING

 Laba BBRI Turun 37.4%

 ASSA Rights Issue

 TBIG Terbitkan Obligasi Rp 700 Miliar

 DWGL Jual 1.2 Juta MT Batubara

 HITS Berencana Bagi Dividen Saham

 PPRO Berkomitmen Lunasi Utang Rp 1.2 Triliun

Market Close +/- Chg %
GLOBAL MARKET

Kode Rekomendasi

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

BRPT B o W 950-980 855
ISAT S o S 2,440-2,410 2,610
PGAS Spec.Buy 1,340-1,395 1,265
TOWR B o W 1,090-1,100 1,010
ACES B o W 1,670-1,700 1,555

IHSG 5,272.81 FALSE 0.00%
Nikkei 22,920.30 39.68 0.17%
Hangseng 25,113.84 322.45 1.30%
FTSE 100 6,001.89 -11.45 -0.19%
Xetra Dax 12,764.80 -65.20 -0.51%
Dow Jones 27,930.33 190.60 0.69%
Nasdaq 11,311.80 46.85 0.42%
S&P 500 3,397.16 11.65 0.34%

Description Last +/- Chg %

Oil Price (Brent) USD/barel 44.35 -0.5 -1.22%
Oil Price (WTI) USD/barel 42.34 -0.5 -1.12%
Gold Price USD/Ounce 1940.48 9.2 0.48%
Nickel-LME (US$/ton) 14649.50 48.5 0.33%
Tin-LME (US$/ton) 17550.00 -16.0 -0.09%
CPO Malaysia (RM/ton) 2798.00 -33.0 -1.17%
Coal EUR (US$/ton) 47.35 -0.6 -1.35%
Coal NWC (US$/ton) 50.10 -0.4 -0.79%
Exchange Rate (Rp/US$) 14773.00 0.0 0.00%

Reksadana NAV/Unit Chg 1M Chg 1Y
MA Mantap 1,776.2 2.01% 6.5%
MA Mantap Plus 1,425.0 0.99% 10.14%
MD Obligasi Dua 2,184.6 2.98% 10.64%
MD Obligasi Syariah 1,778.5 0.69% 2.43%
MD Capital Growth 706.4 3.99% -28.19%
MA Greater Infrastructure 1,011.3 4.82% -15.37%
MA Maxima 872.2 5.67% -9.92%
MA Madania Syariah 1,153.0 -0.47% 13.8%
MA Multicash Syariah 435.7 0.39% -23.67%
MA Multicash 1,600.0 0.49% 6.82%
MD Kas 1,716.4 0.56% 7.05%
MD Kas Syariah 1,458.1 0.45% 1.48%

KEY DATA

24 August 2020

DAILY INFO

Market Review & Outlook

Aksi jual asing tekan IHSG. Aksi jual yang dilakukan investor asing menekan IHSG meski Bank In-

donesia mempertahankan suku bunga acuan sesuai estimasi investor. Pada perdagangan Rabu

(19/8) pekan lalu Indeks Harga Saham Gabungan (IHSG) terkoreksi -0.42% ke 5,272 akibat net sell

asing senilai IDR 325.45 miliar. Adapun saham yang banyak dilepas asing adalah BBNI (IDR -167.6

miliar), TLKM (IDR -166.9 miliar) dan FREN (IDR -34.3 miliar).

Langkah Bank Indonesia mempertahankan suku bunga acuan 7DRRR di level 4.0% tidak mampu

mengangkat IHSG. Selain 7DRRR, Bank Indonesia juga mempertahankan Lending Facility Rate di

level 4.75% dan Deposit Facility Rate di 3.25%.

Membaiknya data manufacture dan perumahan membuat bursa Wall Street mencatatkan kenai-

kan pada perdagangan Jumat (21/8) pekan lalu. Indeks DJIA ditutup naik +0.69% ke 27,930, S&P

500 +0.34% ke 3,397 dan NASDAQ +0.42% ke 11,311. US Markit Manufacturing PMI naik ke level

53.6 pts di bulan July dari sebelum nya 51.9 pts, dan kenaikan ini lebih baik dari consensus yang

memproyeksikan turun ke 50.9 pts. Markit Services PMI juga naik ke 54.7 pts dari 51 pts. Existing

Homes Sales bulan July mencapai 5.86 juta unit, yang mana angka ini merupakan yang tertinggi

sejak awal tahun 2020.

IHSG Fluktuatif Cenderung Melemah Terbatas (5,235—5,355). IHSG ditutup melemah pada

perdagangan sebelumnya berada di level 5,272. Indeks berpotensi mengalami konsolidasi dan

melanjutkan pelemahannya menuju support level 5,235.

Stochastic berada pada kecenderungan melemah. Namun jika indeks berbalik menguat dapat

menguji resistance level di 5,355. Hari ini diperkirakan indeks kembali flukutuatif cenderung me-

lemah terbatas.

24 August 2020

DAILY INFO

Today’s Info

Laba BBRI Turun 37.4%

 PT Bank Rakyat Indonesia Tbk (BBRI) membukukan laba bersih konsolidasi sebesar Rp 10,2 triliun

pada semester I 2020. Perolehan net profit tersebut turun 37,4% dibandingkan dengan periode yang

sama tahun lalu. Penurun a tersebut sejalan dengan melorotnya pendapatan margin bunga bersih

atau net interet margin (NIM) ke level 5,6%.

 BBRI mencatatkan pertumbuhan penyaluran kredit secara konsolidasi sebesar 5,23% pada semester I

2020 di tengah fokus perseroan untuk membantu debitur bertahan menghadapi pandemi Covid-19

lewat program restrukturisasi.

 Total kredit konsolidasi BRI group per Juni 2020 mencapai Rp 922,97 triliun. Sedangkan pada periode

yang sama tahun 2019 mencapai Rp 877,07 triliun. Penopang utama pertumbuhan tersebut adalah

segmen mikro dan segmen kecil menengah yang masing-masing tumbuh 7,1% dan 8,1%.

 Sementara secara bank only, BRI hanya membukukan kredit sebesar Rp 869 triliun atau hanya tum-

buh 3,8% secara year on year (YoY). Itu terdiri dari segmen mikro sebesar Rp 313,4 triliun atau tum-

buh 7,1%, konsumer Rp 141 triliun atau tumbuh 4,3%, segmen kecil Rp 195,6 triliun atau tumbuh

2,8%, segmen menengah Rp 20 triliun atau tumbuh 3%, korporasi non BUMN Rp 97,4 triliun atau

tumbuh 6,6%, dan korporasi BUMN Rp 101,6 triliun atau turun 6,7%.

 Per 31 Juli 2020, BRI telah melakukan restrukturisasi kredit pada 2,9 juta debitur dengan nilai Rp

183,7 triliun. (Sumber:kontan.co.id)

ASSA Rights Issue

 PT Adi Sarana Armada Tbk. mengantongi restu para pemegang saham untuk melakukan Penambahan

Modal dengan Hak Memesan Efek Terlebih Dahulu (PM-HMETD) atau rights issue. Adapun, dana

hasil rights issue akan digunakan untuk pengembangan anak usaha.

 ASSA berencana menerbitkan sebanyak-banyaknya 1,13 miliar saham baru dengan nilai nominal

Rp100 per saham yang terbit dari hasil penukaran obligasi konversi.

 Apabila pemegang saham tidak melakukan haknya, maka kepemilikan saham akan terdilusi maksimal

25 persen. Lebih lanjut, ASSA akan segera mengeksekusi aksi rights issue tersebut setelah mendapat

pernyataan efektif dari Otoritas Jasa Keuangan (OJK). (Sumber:bisnis.com)

HITS Berencana Bagi Dividen Saham

 PT Humpuss Intermoda Transportasi Tbk. berencana membagikan dividen saham senilai Rp6,58 mil-

iar kepada pemegang saham.

 Manajemen menyebut, dividen saham yang dibagikan berasal dari saham treasuri atau saham sim-

panan perseroan. Per 31 Desember 2019, jumlah saham treasuri mencapai 263.494.375 lembar sa-

ham atau setara dengan US$8,95 juta. Jumlah tersebut setara Rp13,17 miliar bila dikonversi ke

rupiah

 Namun, HITS tidak akan membagikan seluruh saham treasuri sebagai divident saham. HITS akan

membagikan separuh atau 50 persen saham treasuri sebagai dividen saham.

 Dengan demikian, jumlah saham treasuri yang akan dibagikan untuk dividen mencapai 131.747.188

lembar saham atau setara dengan Rp6,58 miliar.

 Setiap pemegang saham yang memiliki satu saham Perseroan akan memperoleh sebanyak 0,02 (nol

koma nol dua) Saham Bonus. (Sumber:bisnis.com)

24 August 2020

DAILY INFO

Today’s Info

TBIG Terbitkan Obligasi Rp 700 Miliar

 PT Tower Bersama Infrastructure Tbk. berencana menerbitkan obligasi sebanyak-banyaknya Rp700

miliar. Rencana tersebut merupakan bagian dari penawaran umum berkelanjutan dengan total target

dana Rp7 triliun. Obligasi Berkelanjutan IV Tahap I Tahun 2020 akan diterbitkan dalam dua seri den-

gan tenor 1 tahun dan 3 tahun.

 Obligasi yang akan diterbitkan oleh TBIG telah mendapat peringkat AA- dari lembaga pemeringkat

Fitch. Dana yang diperoleh dari hasil penerbitan obligasi, setelah dikurangi biaya emisi, seluruhnya

akan digunakan untuk melunasi sebagian utang pokok Obligasi Berkelanjutan II Tahap III pada tanggal

jatuh tempo. Obligasi Berkelanjutan II Tahap III memiliki jumlah pokok sebesar Rp700 miliar dengan

tingkat bunga tetap 8,4 persen per tahun dan akan jatuh tempo pada 19 September 2020.

 Adapun obligasi tersebut digunakan oleh Perseroan untuk pembayaran sebagian kewajiban keuan-

gan PT Solu Sindo Kreasi Pratama,Perusahaan Anak Perseroan, yang terkait dengan Fasilitas Pinjaman

Revolving Seri B dalam US$1.000.000.000 Facility Agreement. (Sumber:bisnis.com)

DWGL Jual 1.2 Juta MT Batubara

 Sepanjang semester pertama 2020, PT Dwi Guna Laksana Tbk (DWGL) dan entitas anak mencatatkan

realisasi penjualan sebesar 1,2 juta metrik ton batubara. Sebagian besar penjualan ini disumbang

atas penjualan kepada pelanggan utama DWGL yaitu, PT Perusahaan Listrik Negara (Persero). Re-

alisasi ini setara dengan 124% dari target yang dianggarkan.

 Namun, hingga akhir tahun 2020 masih terdapat sisa target penjualan sebesar 1,4 juta metrik ton

batubara yang harus dipenuhi selama enam bulan (semester kedua) oleh DWGL dan entitas anak

usahanya.

 Pada semester I-2020 DWGL membukukan pendapatan bersih senilai Rp 749,80 miliar, turun 20,5%

dari sebelumnya Rp 943,11 miliar. Pelanggan dengan jumlah penjualan kumulatif melebihi 10% dari

jumlah pendapatan hanya dicatatkan oleh PT PLN dengan kontribusi Rp 684,97 miliar atau 91,29%

dari total pendapatan, disusul oleh PT PLN Batubara senilai Rp 48,3 miliar atau 6% dari total penda-

patan DWGL semester lalu.

 DWGL menargetkan volume pasokan batubara ke PLN sebanyak 4 juta ton per tahun dalam dua ta-

hun mendatang sambil terus memperluas penetrasi pasar batubara domestik. Selain itu, DWGL juga

menjajaki peluang untuk ekspor batubara. Terakhir, DWGL juga terus melakukan efisiensi biaya.

(Sumber:kontan.co.id)

PPRO Berkomitmen Lunasi Utang Rp 1.2 Triliun

 PT PP Properti Tbk. (PPRO) Tetap berkomitmen untuk melunasi utang senilai Rp1,2 triliun yang jatuh

teo pada Agustus 2020 hingga akhir tahun. Beragam strategi, mulai dari divestasi hingga bulk sales

dilakukan guna mengumpulkan dana yang cukup.

 Sementara itu, untuk mengantisipasi kemungkinan miss-match cashflow yang terjadi karena situasi

pandemi Covid-19 saat ini, PPRO di-backup oleh induk usaha, PT PP

 PT PP telah memberikan pinjaman kepada PPRO berupa shareholder loan sebesar Rp295 miliar yang

sebagian telah terealisasi dibulan Juli 2020. (Sumber:bisnis.com)

24 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

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

