

Market Review & Outlook

- IHSG Uji Level 6,300
- IHSG Fluktuatif, Cenderung Mekuat Terbatas (6,200—6,320).

Today's Info

- Induk GDYR Akuisisi Raksasa Ban Asal AS
- MEGA Bagi Dividen Tunai Rp301,561/saham
- SMRA Right Issue 25% Saham
- Pendapatan ITMG Turun 30,9%
- HKMU Beli 3,45% Saham PT Handal Aluminium Sukses
- TOWER Raih Pinjaman Rp500 Miliar

Trading Ideas

Kode	Rekomendasi	Take	Stop
		Profit/Bottom Fishing	Loss/Buy Back
BRPT	Spec.Buy	1,140-1,160	1,030/1,010
PTPP	Spec.Buy	1,750-1,825	1,610
EXCL	Spec.Buy	2,300-2,340	2,140/2,100
SMRA	S o S	820-800	935
BMRI	B o W	6,450-6,550	6,000

See our Trading Ideas pages, for further details

DUAL LISTING			
Saham	Mkt	US\$	Rp
Telkom (TLK)	NY	24.43	3,443

SHAREHOLDERS MEETING		
Stocks	Date	Agenda
WSBP	25 Feb	EMGS
SCPI	25 Feb	EMGS
ENRG	25 Feb	EMGS

CASH/STOCK DIVIDEND			
Stocks	Events	IDR/Ratio	Cum

STOCK SPLIT/REVERSE STOCK		
Stocks	Ratio O : N	Trading Date
HOKI	1:4	18 Feb

RIGHT ISSUE			
Stocks	Ratio O : N	IDR	Cum
PGJO	1:3	50	24 Feb
MAYA	5000:3659	400	26 Feb

IPO CORNER			
------------	--	--	--

IDR (Offer)

Shares

Offer

Listing

Januari 2020 - Januari 2021

JSX DATA

Volume (Million Shares)	13,557	Support	Resistance
Value (Billion IDR)	12,934	6,200	6,320
Frequency (Times)	1,195,006	6,175	6,375
Market Cap (Trillion IDR)	7,392	6,125	6,435
Foreign Net (Billion IDR)	469.55		

GLOBAL MARKET

Market	Close	+/-	Chg %
IHSG	6,272.81	17.49	0.28%
Nikkei	30,156.03	0.00	0.00%
Hangseng	30,632.64	312.81	1.03%
FTSE 100	6,625.94	13.70	0.21%
Xetra Dax	13,864.81	-85.23	-0.61%
Dow Jones	31,537.35	15.66	0.05%
Nasdaq	13,465.20	-67.85	-0.50%
S&P 500	3,881.37	4.87	0.13%

KEY DATA

Description	Last	+/-	Chg %
Oil Price (Brent) USD/barel	65	0.1	0.20%
Oil Price (WTI) USD/barel	62	0.0	-0.05%
Gold Price USD/Ounce	1,806	9.6	0.53%
Nickel-LME (US\$/ton)	19,309	-148.3	-0.76%
Tin-LME (US\$/ton)	28,270	-785.0	-2.70%
CPO Malaysia (RM/ton)	29,055	62.0	1.57%
Coal EUR (US\$/ton)	64	0.3	0.39%
Coal NWC (US\$/ton)	76	-0.8	-1.10%
Exchange Rate (Rp/US\$)	14,093	-25.0	-0.18%

Reksadana	NAV/Unit	Chg 1M	Chg 1Y
MA Mantap	1,743.7	-0.84%	-1.43%
MA Mantap Plus	1,797.6	-0.1%	30.54%
MD Obligasi Dua	2,235.8	-3.19%	5.48%
MD Obligasi Syariah	1,829.0	-0.63%	-1.74%
MD Capital Growth	443.9	-21.09%	-44.49%
MA Greater Infrastructure	1,112.8	-3.8%	-1.06%
MA Maxima	957.3	-2.41%	4.19%
MA Madania Syariah	1,296.4	-0.39%	28.11%
MA Multicash Syariah	437.7	0.18%	2.75%
MA Multicash	1,612.8	0.04%	3.99%
MD Kas	1,767.9	0.47%	6.48%
MD Kas Syariah	1,339.3	-1.48%	-6.13%

Market Review & Outlook

IHSG Uji Level 6,300. IHSG ditutup menguat ke teritori positif, naik tipis 0,3 persen ke level 6,272. Investor asing pun mulai masuk ke bursa saham Tanah Air. Data perdagangan mencatat investor asing membeli bersih aset-aset ekuitas RI senilai Rp 505 miliar. Investor, analis dan pelaku ekonomi lainnya menyambut positif testimoni bos The Fed Jerome Powell di hadapan Komite Perbankan Senat AS yang akan dihelat dalam dua hari ini. Banyak yang mencari sinyal terkait apa yang bakal dikatakan oleh orang nomor wahid di dunia kebanksentralan Paman Sam itu. Dalam kesempatan kali ini, Powell kembali menegaskan bahwa *stance* kebijakan moneter yang longgar akan tetap dipertahankan.

Sedangkan, di arena pasar spot nilai tukar rupiah berhasil mencatatkan apresiasi sebesar 0,14% di hadapan Dollar. Kini untuk US\$ 1 dibanderol di Rp 14.090. Dolar AS sejatinya cenderung menguat di sepanjang awal tahun 2021. Sedangkan untuk 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 Menguat Terbatas (6,200—6,320). IHSG pada perdagangan kemarin ditutup menguat berada di level 6,272. Indeks tampak sedang melanjutkan konsolidasi dan berpeluang berlanjut menguat menuju resistance level 6,320. Stochastic berada di wilayah netral dengan kecenderungan menguat. Namun jika indeks berbalik melemah berpotensi menguji support level di 6,200. Hari ini diperkirakan indeks bergerak fluktuatif dengan cenderung menguat terbatas.

Today's Info

Induk GDYR Akuisisi Raksasa Ban Asal AS

- Perusahaan induk PT Goodyear Indonesia Tbk. (GDYR) berhasil merampungkan aksi korporasinya terhadap salah satu raksasa produsen ban di Amerika Serikat (AS).
- Berdasarkan laporan terbaru per 31 Januari 2021, komposisi pemegang saham emiten berkode GDYR dimiliki oleh PT Kalibesar Asri sebanyak 7,07 persen dan masyarakat 7,93 persen.
- Sementara itu porsi saham sebesar 85 persen dikuasai oleh induk usahanya yang berpusat di Amerika Serikat yakni The Goodyear Tire & Rubber Co.
- Adapun, induk usaha GDYR yakni The Goodyear Tire & Rubber Co. merupakan aktor utama dari proses akuisisi yang dilakukan terhadap Cooper Tire & Rubber Co. yang merupakan salah satu raksasa produsen ban Paman Sam.
- Seperti dikutip dari Bloomberg, Selasa (23/2/2021), Goodyear Tire & Rubber Co. setuju untuk membeli Cooper Tire & Rubber Co. seharga sekitar US\$2,8 miliar. Hal ini memperkuat posisinya sebagai penguasa dan peringkat satu di pasar AS. Di sisi lain, kesepakatannya itu juga membuat perseroan menggandakan kehadirannya di China, di mana penjualan mobil melonjak lagi. (Sumber : Bisnis.com)

MEGA Bagi Dividen Tunai Rp301,561/saham

- PT Bank Mega Tbk. akan membagikan dividen tunai dari laba bersih tahun buku 2020 sebesar Rp2,1 triliun atau Rp301,561 per saham, yang akan dibagikan kepada 6.963.775.206 saham perseroan.
- Akhir periode perdagangan saham dengan hak dividen atau cum dividen di pasar reguler dan negosiasi pada 1 Maret 2021, sedangkan di pasar tunai pada 3 Maret 2021. Awal periode perdagangan saham tanpa hak dividen atau ex dividen di pasar reguler dan negosiasi pada 2 Maret 2021, sedangkan di pasar tunai pada 4 Maret 2021
- Adapun, tanggal daftar pemegang saham yang berhak dividen yakni pada 3 Maret 2021. Sementara tanggal pembayaran dividen tunai tahun buku 2020 pada 19 Maret 2021. Pembagian dividen tunai ini telah mengantongi restu rapat umum pemegang saham tahunan Bank Mega yang digelar pada 19 Februari 2021. (Sumber : Bisnis.com)

SMRA Right Issue 25% Saham

- PT Summarecon Agung Tbk (SMRA) berencana melangsungkan hak memesan efek terlebih dahulu (HMETD) atau *rights issue* dengan menerbitkan maksimal 3,6 miliar saham atau setara 25% dari modal disetor. SMRA akan meminta persetujuan pemegang saham mengenai rencana *rights issue* dalam rapat umum pemegang saham luar biasa (RUPSLB) pada 1 April 2021.
- *Rights issue* diharapkan dapat memperkuat struktur permodalan perseroan, sehingga memberikan dampak yang positif terhadap kegiatan usaha, kinerja perseroan, serta daya saing perseroan dalam industri properti dan *hospitality* di Indonesia
- Pada akhirnya, hal tersebut akan memberikan imbal hasil nilai investasi bagi seluruh pemegang saham. Selain itu, penambahan modal ini memberikan pengaruh kepada pemegang saham yang tidak melaksanakan HMETD, karena bisa terkena efek dilusi kepemilikan saham
- Tahun ini, Summarecon menganggarkan belanja modal (*capital expenditure/capex*) sebesar Rp 500 miliar. Ekspansi perseroan tersebut, salah satunya diharapkan bisa mendukung target pra-penjualan (*marketing sales*) tahun ini sekitar Rp 3,5 triliun. (Sumber : Investor Daily)

Today's Info

Pendapatan ITMG Turun 30,9%

- Pendapatan PT Indo Tambangraya Mega Tbk pada tahun 2020 turun 30,9% menjadi US\$1,18 miliar dibandingkan US\$1,71 miliar yang diraih pada 2019.
- Berdasarkan laporan keuangan perseroan tahun 2020, ITMG juga membukukan penurunan laba periode berjalan yang dapat diatribusikan kepada entitas induk sebesar 74,6% (yoy) menjadi US\$33,28 juta dibandingkan US\$131,25.
- Seiring dengan menurunnya penjualan, beban pokok penjualan juga turun 28,9% menjadi US\$986,18 juta dibandingkan US\$1,38 miliar yang diraih pada 2019.
- Penjualan batu bara masih menjadi kontributor utama terhadap total pendapatan, disusul penjualan bahan bakar dan pendapatan jasa. (Sumber : IDN Financial)

HKMU Beli 3,45% Saham PT Handal Aluminium Sukses

- PT HK Metals Utama Tbk (HKMU) membeli 3,45% saham PT Hakaru Metalindo Perkasa (HMP) di PT Handal Aluminium Sukses (HAS). Hal itu disampaikan Jodi Pujiyono, Sekretaris Perusahaan PT HK Metals Utama Tbk (HKMU) dalam keterbukaan informasi dikutip Rabu (24/2).
- Disampaikannya pasca transaksi maka kepemilikan HKMU di HAS naik menjadi 94,82%. Jumlah saham yang dibeli sebanyak 56 juta lembar dengan nilai Rp 5,6 miliar. Dua perusahaan itu memiliki hubungan afiliasi karena anggota memiliki pemegang saham dan anggota direksi yang saham yakni, Andriani dan Ngasidjo Achmad.
- HKMU merupakan pemegang saham pengendali HAS dengan kepemilikan saham 91,37% atay 1.483 juta lembar, sedangkan HMP pemilik 3,45% saham di HAS. Sejak HMP menjadi pemegang saham HAS, perusahaan itu belum menyetorkan modal ke HAS. Oleh karena itu, transaksi afiliasi antara HKMU dan HMP untuk merealisasikan setoran modal HAS yng belum dibayarkan HMP. (Sumber : IDN Financial)

TOWR Raih Pinjaman Rp500 Miliar

- Emiten menara telekomunikasi milik Grup Djarum PT Sarana Menara Nusantara Tbk. mendapat fasilitas kredit senilai Rp500 miliar dari PT Bank Maybank Indonesia Tbk. Penandatanganan perjanjian kredit diteken pada 19 Februari 2021.
- Pinjaman Bank Maybank diberikan kepada PT Profesional Telekomunikasi Indonesia (Protelindo) dan PT Iforte Solusi Infotek dengan jangka waktu satu tahun.
- Protelindo merupakan anak usaha Sarana Menara Nusantara. Sementara itu, Iforte adalah anak usaha Protelindo. Kedua perusahaan ini akan menggunakan pinjaman dari Bank Maybank Indonesia untuk kebutuhan modal kerja dan tujuan umum perusahaan.
- Perjanjian kredit menggunakan konsep tanggung renteng karena Protelindo dapat bertanggung jawab atas kewajiban dari Iforte dalam kapasitas sebagai anak usaha maupun sebagai debitur. (Sumber : Bisnis.com)

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.