
20 October 2020

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
PALM 21 Oct EGMS
BSSR 21 Oct EGMS
BMRI 21 Oct EGMS
GREN 22 Oct EGMS

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

JSX DATA

Volume (Million Shares) 12,899 Support Resistance

Value (Billion IDR) 8,594 5,065 5,185

Frequency (Times) 691,580 5,000 5,220

Market Cap (Trillion IDR) 5,962 4,945 5,255

Foreign Net (Billion IDR) (394.37)

IPO CORNER

IDR (Offer)

Shares

Offer

Listing

Market Review & Outlook

 Optimisme Bank Indonesia Angkat IHSG.

 IHSG Fluktuatif, Cenderung Menguat Terbatas
(5,065-5,185).

Today’s Info

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 19 October 2020

Saham Mkt US$ Rp

Telkom (TLK) NY 18.5 2,723

DUAL LISTING

 Laba ARNA Naik 38.31%

 Penjualan SMBR 1.28 Juta Ton

 SAME Berencana Akuisisi Rp 1.25 Triliun

 INTP Jual 11.7 Juta Ton Semen

 JSMR Targetkan Pendapatan Non Tol Rp 268.5 Miliar

 ADRO Garap Proyek PLTU BPI

Market Close +/- Chg %
GLOBAL MARKET

Kode Rekomendasi

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

BBRI B o W 3,380-3,430 3,130/3,100
ASII Spec.Buy 5,175-5,225 4,870
INDF Spec.Buy 7,325-7,400 6,925
SSIA Spec.Buy 494-520 452
BMRI B o W 5,825-5,900 5,400

IHSG 5,126.33 22.92 0.45%
Nikkei 23,671.13 260.50 1.11%
Hangseng 24,542.26 155.47 0.64%
FTSE 100 5,884.65 -34.93 -0.59%
Xetra Dax 12,854.66 -54.33 -0.42%
Dow Jones 28,195.42 -410.89 -1.44%
Nasdaq 11,478.88 -192.68 -1.65%
S&P 500 3,426.92 -56.89 -1.63%

Description Last +/- Chg %

Oil Price (Brent) USD/barel 43 -0.3 -0.72%
Oil Price (WTI) USD/barel 41 -0.1 -0.12%
Gold Price USD/Ounce 1,904 4.8 0.25%
Nickel-LME (US$/ton) 15,635 26.8 0.17%
Tin-LME (US$/ton) 18,621 321.3 1.76%
CPO Malaysia (RM/ton) 2,888 -97.0 -3.25%
Coal EUR (US$/ton) 57 0.0 0.00%
Coal NWC (US$/ton) 57 1.0 1.78%
Exchange Rate (Rp/US$) 14,714 -42.0 -0.28%

Reksadana NAV/Unit Chg 1M Chg 1Y
MA Mantap 1,763.1 -0.43% 3.93%
MA Mantap Plus 1,413.4 0.2% 6.95%
MD Obligasi Dua 2,204.6 1.59% 8.52%
MD Obligasi Syariah 1,801.2 1.27% 1.89%
MD Capital Growth 657.9 -1.06% -29.31%
MA Greater Infrastructure 952.1 1.02% -17.84%
MA Maxima 819.0 0.98% -13%
MA Madania Syariah 1,156.8 -0.02% 11.78%
MA Multicash Syariah 437.9 0.3% -21.67%
MA Multicash 1,598.7 0.18% 5.66%
MD Kas 1,732.6 0.52% 6.82%
MD Kas Syariah 1,294.5 -11.56% -9.71%

KEY DATA

20 October 2020

DAILY INFO

Market Review & Outlook

Optimisme Bank Indonesia Angkat IHSG. Pernyataan Gubernur Bank Indonesia Perry Warjiyo

bahwa sejumlah sector ekonomi sudah mulai menunjukan tanda pemulihan menjadi katalis positif

bagi pasar saham Indonesia. Indeks Harga Saham Gabungan (IHSG) pada perdagangan Senin

(19/10) ditutup naik +0.45% ke 5,126. Saham yang menjadi market leader adalah BBCA (+2.4%),

BMRI (+2.2%) dan BBRI (+0.9%). Gubernur Bank Indonesia menyatakan sejumlah sector usaha

seperti industri makanan dan minuman, logam dasar, telekomunikasi dan alas kaki sudah mulai

menunjukkan pemulihan. Bank Indonesia memperkirakan pada 3Q GDP masih mengalami kon-

traksi namun jauh lebih baik dibanding 1Q dan 2Q.

Pasar saham Asia ditutup mix terkait data ekonomi dari Cina dan Jepang. GDP Cina di 3Q tumbuh

+4.9% YoY (+2.7% QoQ) sementara Retail Sales September tumbuh +3.3% YoY dan Industrial Pro-

duction +6.9% YoY. Dari Jepang, Exports September masih mengalami penurunan -4.9% YoY dan

Import anjlok -17.2% YoY. Indeks CSI 300 terkoreksi -0.76% sementara Hang Seng naik +0.64%,

Nikkei 225 +1.11% dan KOSPI +0.22%.

Second Wave penyebaran Covid-19 yang melanda Eropa menjadi katalis negative bagi pasar sa-

ham. Setelah sebelumnya Perancis dan Inggris, kini peningkatan penyebaran Covid-19 melanda

Itali dimana pada 18 October lalu kasus baru mencapai record 11,705 orang. Selain itu, pasar mu-

lai khawatir atas dampak No Deal Brexit dimana Perdana Menteri Inggris Boris Johnson menyata-

kan negosiasi dengan Uni Eropa praktis sudah selesai dan meminta warga Inggris bersiap melaku-

kan menghadapi Uni Eropa pada 1 January 2021 mendatang tanpa adanya perjanjian dagang.

Indeks FTSE 100 terkoreksi -0.59%, CAC 40 -0.13% dan DAX -0.42%.

Bursa Wall Street juga mengalami koreksi namun katalis negative datang dari belum adanya ke-

sepakatan antara Kubu Demokrat dan Gedung Putih tekait paket stimulus ekonomi. Demokrat

tetap berpegang pada angka USD 2.2 triliun sementara Gedung Putih di angka USD 1.9 triliun.

Chief Investment Strategist Delos Capital Advisors, Andrew Smith, menyatakan jika tidak segera

paket stimulus digelontorkan kemungkinan pemulihan ekonomi AS akan terhambat dan menjadi

lama. Indeks DJIA anjlok -1.44% ke 28,195, S&P 500 -1.63% ke 3,426 dan NASDAQ -1.65% ke

11,478.

IHSG Fluktuatif, Cenderung Menguat Terbatas (5,065-5,185). IHSG mampu ditutup menguat pada

perdagangan kemarin berada di level 5,126. Indeks tampak mengalami konsolidasi dan berpeluang

berlanjut dengan bergerak menuju resistance level 5,185.

Namun stochastic yang cenderung melemah berpotensi menghambat laju penguatan indeks yang jika

berbalik melemah dapat menguji 5,065. Hari ini diperkirakan indeks kembali fluktuatif cenderung men-

guat terbatas.

20 October 2020

DAILY INFO

Today’s Info

Laba ARNA Naik 38.31%

 PT Arwana Citramulia Tbk. berhasil membukukan pertumbuhan laba bersih sebanyak Rp221,5 miliar

hingga kuartal III/2020, naik 38,31 persen secara tahunan. Pertumbuhan laba ditopang oleh efisiensi

beban operasional. Laba per saham perseroan yang dapat diatribusikan kepada entitas induk naik

menjadi Rp30,17 per saham dibandingkan dengan kuartal III/2020 sebesar Rp21,81 per saham.

 Secara umum, pendapatan Arwana Citramulia sebetulnya turun 1,1 persen menjadi Rp1,61 triliun.

Namun beban pokok penjualan turun 6,6 persen menjadi Rp1,12 triliun. Selain itu, beban penjualan

pun berhasil turun hanya menjadi sebesar Rp139,1 miliar. (Sumber:bisnis.com)

Penjualan SMBR 1.28 Juta Ton

 PT Semen Baturaja (Persero) Tbk. membukukan kenaikan penjualan sebesar 18 persen secara bu-

lanan ditopang oleh penjualan di Sumatera Bagian Selatan (Sumbagsel). Manajemen mengatakan

penjualan semen perseroan pada September 2020 sebesar 202.717 ton.

 Dengan penjualan semen sebesar 1.083 juta ton pada periode Januari - Agustus 2020, maka pen-

jualan SMBR secara year-to-date hingga akhir September 2020 menjadi 1,28 juta ton. Pencapaian itu

lebih rendah 15,23 persen dibandingkan periode yang sama tahun lalu sebesar 1,51 juta ton.

 Namun demikian, realisasi tersebut semakin dekat dengan target penjualan SMBR sebesar 1,92 juta

ton pada tahun ini. Sebelumnya, SMBR menetapkan target penjualan sebesar 2,6 juta ton untuk 2020

namun direvisi turun akibat dampak pandemi Covid-19.

 Lebih lanjut, kontribusi penjualan semen terbesar saat ini masih berasal dari wilayah Sumbagsel yang

meliputi Provinsi Sumatera Selatan, Lampung, Jambi, Bengkulu, dan Bangka Belitung. Adapun, Su-

matera Selatan dan Lampung menjadi penyerap terbesar tersebut pada bulan lalu sebesar 87 per-

sen. (Sumber:bisnis.com)

SAME Berencana Akuisisi Rp 1.25 Triliun

 PT Sarana Meditama Metropolitan Tbk (SAME), berencana mengambil alih seluruh saham PT Elang

Medika Corpora (EMC) yang dimiliki PT Elang Mahkota Teknologi Tbk (EMTK). SAME akan mengambil

alih 1,25 juta saham atau setara 99,99% dari modal disetor dan ditempatkan EMC. Adapun nilai

nominalnya Rp 1 juta per saham. Harga pembelian senilai Rp1,25 triliun.

 Oleh karenanya, SAME akan melakukan penambahan modal dengan Hak Memesan Efek Terlebih

Dahulu (HMETD) atau rights issue. Untuk merealisasikan rights issue, SAME perlu memperoleh per-

setujuan pemegang saham dalam Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) yang digelar

pada 24 November 2020. Pemegang saham yang berhak hadir adalah mereka yang namanya tercatat

dalam daftar pemegang saham per 27 Oktober 2020.

 EMC adalah perusahaan yang bergerak dalam bidang aktivitas konsultasi manajemen, mencakup

dalam bidang kesehatan dan perdagangan besar komputer dan perlengkapan komputer. EMC meru-

pakan perusahaan yang secara tidak langsung memiliki usaha rumah sakit. Mengutip website res-

minya, EMC memiliki dua rumah sakit terletak di Sentul dan Tangerang

 Dengan adanya transaksi ini, SAME berharap akan ada efisiensi operasional yang dapat berkontribusi

positif terhadap kinerja keuangan konsolidasi di masa mendatang. Selain itu, SAME berharap dapat

menguatkan posisinya dan EMC dalam bidang usaha rumah sakit. Hal-hal itu itu nantinya akan mem-

berikan nilai tambah bagi pemegang saham SAME. (Sumber:kontan.co.id)

20 October 2020

DAILY INFO

Today’s Info

INTP Jual 11.7 Juta Ton Semen

 PT Indocement Tunggal Prakarsa Tbk. membukukan penjualan sekitar 11,7 juta ton pada periode

sembilan bulan pertama 2020. INTP merealisasikan penjualan semen sebesar 1,7 ton di sepanjang

September 2020.

 Untuk September, total penjualan semen sebesar 1,7 juta ton. Ini merupakan penjualan domestik.

Tambahan penjualan itu membuat penjualan semen INTP menjadi 11,7 juta ton secara year-to-date

hingga akhir kuartal III/2020.

 Pencapaian tersebut lebih rendah 8,59 persen dibandingkan realisasi penjualan semen pada periode

yang sama tahun lalu sebesar 12,8 juta ton.

 Adapun, INTP telah memangkas pertumbuhan tahun ini menjadi kisaran minus 5 persen - 7 persen

dari sebelumnya tumbuh 3 persen - 4 persen karena dampak pandemi virus corona. Pada 2019, INTP

membukukan volume penjualan sebesar 18,1 juta ton.

 Pada kuartal IV/2020 ini diharapkan penjualan semen kembali terkerek didorong oleh kelanjutan

proyek infrastruktur maupun perumahan yang sempat tertunda. (Sumber:bisnis.com)

JSMR Targetkan Pendapatan Non Tol Rp 268.5 Miliar

 PT Jasa Marga (Persero) Tbk (JSMR) terus mengembangkan bisnis non tol. Hingga tutup tahun, JSMR

menargetkan pendapatan bisnis non tol sebesar Rp 268,5 miliar.

 Ada empat aktivitas untuk bisnis non tol JSMR. Keempat bisnis tersebut yaitu pengembangan kawa-

san atau Toll Corridor Development (TCD), pengembangan iklan dan utilitas, pengembangan rest

area dan pengelolaan gedung, serta pengembangan real estate.

 Lebih rinci, pada TCD perusahaan menyiapkan dua dua proyek yaitu TCD Jasamarga Tower (Koridor

JORR) dan TCD/TOD LRT Taman Mini. Untuk TCD Jasamarga Tower, pengembangan dilakukan di atas

lahan seluas 1,8 hektare (ha) di Jalan TB Simatupang, Jakarta Selatan dengan rencana pengembangan

Mixed Use Development (kantor, apartemen dan retail). (Sumber:bisnis.com)

ADRO Garap Proyek PLTU BPI

 PT Adaro Energy Tbk (ADRO) menyatakan tidak punya rencana terkait akuisisi Pembangkit Listrik

Tenaga Uap (PLTU) Paiton. ADRO memilih fokus menyelesaikan proyek PLTU yang ada sekaligus

mengembangkan bisnis pembangkit secara mandiri di masa mendatang.

 Saat ini, ADRO tengah menggarap proyek PLTU Bhimasena Power Indonesia (BPI) yang berada di

Batang, Jawa Tengah. Mengutip laporan kinerja perusahaan, hingga akhir Juni 2020, proyek PLTU

berkapasitas 2x1.000 megawatt (MW) tersebut telah mencapai kemajuan 94%.

 Namun, imbas pandemi Covid-19 membuat commercial operation date (COD) unit pertama PLTU BPI

ditunda dan penyelesaian konstruksi pembangkit kemungkinan juga tertunda.

 Selain proyek PLTU BPI, ADRO telah memiliki beberapa PLTU lainnya. Salah satunya PLTU Makmur

Sejahtera Wisesa yang berlokasi di Tabalong, Kalimantan Selatan dengan kapasitas 2x30 MW. Per

semester I-2020, PLTU MSW mencapai faktor ketersediaan actual sebesar 92,4% atau lebih tinggi dari

target yang ditetapkan sebesar 91,8%.

 ADRO juga telah mengoperasikan PLTU Tanjung Power Indonesia (TPI) yang juga berlokasi di Taba-

long dengan kapasitas 2x100 MW. Pada semester I-2020, PLTU ini mencapai level faktor ketersediaan

sebesar 98,1% alias melampaui target sebesar 85,3%. (Sumber:bisnis)

20 October 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

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

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

