

Market Review & Outlook

- IHSG +0.12%, Asing Nett Buy Rp343Miliar.
- IHSG Fluktuatif, Cenderung Mekuat Terbatas (5,780—5,885).

Today's Info

- PRPE Menang Tender Jalan Tol Cinere-Jagorawi
- WTON Bagi Dividen Rp2.94/saham
- KINO Bagi Dividen Rp12/saham
- UNVR Bagi Dividen Rp100/saham
- Laba CPIN Naik 5,5% di 2020
- TLKM Bagi Dividen Rp168/saham

Trading Ideas

Kode	Rekomendasi	Take Profit/Bottom Fishing	Stop Loss/Buy Back
AKRA	Spec.Buy	3,300-3,370	3,160
PTBA	Spec.Buy	2,270-2,300	2,110
INCO	Spec.Buy	4,830-4,900	4,550
TINS	Trd. Buy	1,625-1,645	1,520/1,4
BRIS	Spec.Buy	2,000-2,050	1,800

See our Trading Ideas pages, for further details

DUAL LISTING

Saham	Mkt	US\$	Rp
Telkom (TLK)	NY	23.22	3,320

SHAREHOLDERS MEETING

Stocks	Date	Agenda
TOWR	31 May	RUPS
WMUU	3 June	RUPS
BDMN	3 June	RUPS

CASH/STOCK DIVIDEND

Stocks	Events	IDR/Ratio	Cum
PZZA	Cash Dividen	21.95	31 May
KMDS	Cash Dividen	13.75	31 May
EPMT	Cash Dividen	200	31 May

STOCK SPLIT/REVERSE STOCK

Stocks	Ratio O : N	Trading Date
--------	-------------	--------------

RIGHT ISSUE

Stocks	Ratio O : N	IDR	Trading Start
AGRS	20:13	170	

IPO CORNER

IDR (Offer)
Shares
Offer
Listing

May 2020 - May 2021

JSX DATA

		Support	Resistance
Volume (Million Shares)	22,208		
Value (Billion IDR)	12,876	5,780	5,885
Frequency (Times)	1,076,418	5,700	5,930
Market Cap (Trillion IDR)	6,923	5,655	6,000
Foreign Net (Billion IDR)	1,298.3		

GLOBAL MARKET

Market	Close	+/-	Chg %
IHSG	5,848.62	6.79	0.12%
Nikkei	29,149.41	600.40	2.10%
Hangseng	29,124.41	11.21	0.04%
FTSE 100	7,022.61	2.94	0.04%
Xetra Dax	15,519.98	113.25	0.74%
Dow Jones	34,529.45	64.81	0.19%
Nasdaq	13,748.74	12.46	0.09%
S&P 500	4,204.11	3.23	0.08%

KEY DATA

Description	Last	+/-	Chg %
Oil Price (Brent) USD/barel	69	-0.5	-0.69%
Oil Price (WTI) USD/barel	66	-0.5	-0.79%
Gold Price USD/Ounce	1,904	7.8	0.41%
Nickel-LME (US\$/ton)	18,078	218.0	1.22%
Tin-LME (US\$/ton)	33,000	1265.0	3.99%
CPO Malaysia (RM/ton)	31,735	35.0	0.82%
Coal EUR (US\$/ton)	92	1.3	1.38%
Coal NWC (US\$/ton)	107	3.2	3.08%
Exchange Rate (Rp/US\$)	14,285	-3.0	-0.02%

Reksadana

	NAV/Unit	Chg 1M	Chg 1Y
MA Mantap	1,726.9	0.15%	-0.28%
MA Mantap Plus	1,809.5	0.05%	29.89%
MD Obligasi Dua	2,271.1	1.77%	10.13%
MD Obligasi Syariah	1,874.6	1%	6.54%
MA Greater Infrastructure	1,009.4	-2.73%	15.42%
MA Maxima	878.2	-2.88%	18.72%
MA Madania Syariah	1,281.5	0.02%	20.91%
MA Multicash Syariah	548.7	24.6%	27.32%
MA Multicash	1,614.6	0.02%	2.26%
MD Kas	1,789.5	0.39%	6.02%
MD Kas Syariah	1,282.0	-3.79%	-10.96%

Harga Penutupan 28 May 2021

Market Review & Outlook

IHSG +0.12%, Asing Nett Buy Rp343Miliar. Pada perdagangan Jumat, 28 Mei 2021, IHSG ditutup menguat 0.12% ke level 5,849, dengan 3 sektor ditutup menguat yang dipimpin oleh IDX Finance menguat 0.90% sementara 8 sektor lainnya ditutup melemah dimana sektor IDXInfra menjadi sektor paling melemah, -2.36%.

Sementara asing pada perdagangan ini mencatatkan aksi beli bersih Rp343 Miliar dengan saham BBRI, BMRI, dan ANTM menjadi saham top nett buy oleh asing, sementara BBKA, TLKM, dan INCO sebaliknya, menjadi saham paling banyak di jual oleh asing. Sementara jika dilihat dari data mingguan, maka asing mencatatkan aksi bersih Rp731Miliar dengan saham ARTO, BBRI, dan TLKM menjadi saham paling banyak dibeli oleh asing, sementara PGAS, BBNI, dan BMRI menjadi saham paling banyak dijual oleh asing selama 1 minggu belakangan.

Sementara dari mata uang, rupiah ditutup menguat tipis 0.04% di level Rp 14.280/US\$

Dolar AS sedang tertekan belakangan ini setelah pejabat-pejabat bank sentral AS (The Fed) memproyeksikan inflasi masih akan rendah dalam beberapa waktu ke depan, meski ada lonjakan tetapi hanya bersifat sementara. Jika inflasi masih rendah, artinya kebijakan moneter ultra-longgar masih akan dipertahankan, dan dolar AS masih akan tertekan.

IHSG Fluktuatif, Cenderung Menguat Terbatas (5,780—5,885). IHSG ditutup menguat tipis pada perdagangan sebelumnya berada di level 5,848. Indeks tampak mengalami konsolidasi dan berpeluang berlanjut menuju resistance level 5,885. Stochastic berada di wilayah netral dengan kecenderungan menguat. Namun jika indeks berbalik melemah berpotensi menuju support level 5,780. Hari ini diperkirakan indeks kembali fluktuatif dengan kecenderungan menguat terbatas.

Today's Info

PRPE Menang Tender Jalan Tol Cinere-Jagorawi

- PP Presisi memenangkan tender Proyek Jalan Tol Cinere-Jagorawi Seksi III sebesar lebih kurang Rp1 triliun. Seksi III ini merupakan bagian dari Tol Cinere-Jagorawi (Cijago) yang dikembangkan oleh PT. Translingkar Kita Jaya.
- “Sebuah kebanggaan tersendiri bagi kami, dapat memenangkan tender Proyek Jalan Tol CinereJagorawi Seksi III ini, karena nilai strategis dari Seksi III ini yang merupakan Seksi terakhir dari Tol Cinere-Jagorawi (Cijago) dan merupakan bagian dari jaringan Jalan Tol Jakarta Outer Ring Road (JORR) II.
- Seksi III ini menghubungkan Kukusan-Cinere Depok sepanjang 5,5 kilometer, yang sebelumnya sempat tertunda pembangunannya karena terganjal pengadaan lahan. Sehingga kelak dengan selesainya Seksi III ini, maka Jalan Tol (JORR) I akan terhubung dengan JORR II melalui Jalan Tol Depok-Antasari (Desari) & Jalan Tol Cijago”, ujar Rully Noviandar, Direktur Utama PT PP Presisi Tbk saat menghadiri acara ground-breaking Jumat, 28 Mei 2021.(Sumber : Web resmi PPRE)

WTON Bagi Dividen Rp2.94/saham

- PT Wijaya Karya Beton Tbk berencana akan membagikan dividen tunai dari laba bersih tahun buku 2020, kepada para pemegang saham sebesar Rp 25,6 miliar atau Rp 2,94 per lembar saham Lalu, 22% dari laba bersih atau senilai Rp 28.1 miliar ditetapkan sebagai cadangan wajib dalam rangka memenuhi ketentuan Pasal 70 UUP. *Ketiga*, 58% dari laba bersih atau senilai Rp 74.2 miliar ditetapkan sebagai cadangan lainnya.
- Kemudian, 22 persen dari laba bersih atau senilai Rp 28,1 miliar ditetapkan sebagai cadangan wajib dari laba bersih atau senilai Rp 74,2 miliar ditetapkan sebagai cadangan lainnya. Dalam RUPST tersebut, pihak manajemen juga memutuskan merombak susunan direksi dan komisaris. Sepanjang tahun 2020, di tengah situasi pandemi Covid-19 WIKA Beton mencatatkan penjualan sebesar Rp 4,8 triliun atau 96,34 persen dari RKAP revisi Tahun 2020 sebesar Rp 4,9 triliun.
- Sementara itu, laba bersih perseroan terealisasi sebesar Rp 123,15 miliar atau 114,98 persen dari RKAP revisi tahun 2020 sebesar Rp 107 miliar.
- Pada tahun ini, WIKA Beton menetapkan sejumlah target pencapaian, seperti target perolehan kontrak baru sebesar Rp 8,02 triliun, target penjualan sebesar Rp 7,38 triliun, target laba bersih sebesar Rp 370,95 miliar. (Sumber : Kompas)

KINO Bagi Dividen Rp12/saham

- Rapat Umum Pemegang Saham Tahunan (RUPST) PT Kino Indonesia Tbk (KINO) menyetujui pembagian dividen final sebesar Rp 12 per lembar saham. Jadi total dividen untuk tahun buku 2020 sebesar Rp 32 per saham.
- Merujuk pada laman resmi Perseroan, jumlah pemegang saham KINO tercatat sebanyak 1.428.571.500. Dengan begitu, KINO akan membagikan dividen tunai dengan total sekitar Rp 17,14 miliar, atau sekitar 15 persen dari laba bersih perseroan tahun buku 2020 sebesar Rp 113,67 miliar.
- Pada 2020, perseroan mencatat penjualan sebesar Rp 4,02 triliun. Realisasi penjualan ini turun 13,98 persen dibandingkan 2019 sebesar Rp 4,67 triliun.
- Laba bersih tercatat Rp 113,66 miliar pada 2020. Laba bersih ini turun 78,15 persen dibandingkan 2019 sebesar Rp 515,60 miliar.(Sumber : Liputan 6)

Today's Info

UNVR Bagi Dividen Rp100/saham

- Berdasarkan hasil RUPST Unilever Indonesia yang dipublikasikan, dividen tunai yang akan dibayarkan pada 24 Juni 2021 nanti bernilai sebesar Rp 3,81 triliun atau masing-masing pemegang saham akan mendapatkan Rp 100/saham.
- Cum dividen (batas waktu nama pemegang saham yang masuk daftar) untuk pasar reguler dan negosiasi akan jatuh pada 7 Juni 2021 dan di pasar tunai akan jatuh ada 9 Juni 2021.
- Sepanjang 2020, laba Unilever tercatat turun 3,11% menjadi Rp 7,16 triliun, dari tahun sebelumnya Rp 7,39 triliun. Penurunan laba bersih ini seiring dengan kenaikan tipis pendapatan di tahun pandemi Covid-19.
- Total penjualan bersih UNVR di 2020 mencapai Rp 42,97 triliun, naik 0,12% dari 2019 yakni Rp 42,92 triliun. Penjualan dari dalam negeri mencapai Rp 41,16 triliun, naik dari 2019 Rp 40,87 triliun, sementara penjualan ekspor turun menjadi Rp 1,81 triliun dari sebelumnya Rp 2,05 triliun. (Sumber : CNBC Indonesia)

CPIN Raih Laba Rp3,8Triliun di 2020

- Berdasarkan laporan keuangan perseroan, emiten berkode saham CPIN itu mencatatkan penjualan sebesar Rp42,51 triliun pada 2020. Perolehan itu naik tipis dari Rp42,50 triliun pada 2019. Kendati demikian, CPIN berhasil mencatatkan penurunan beban pokok pendapatan menjadi sebesar Rp34,2 triliun dibandingkan dengan Rp34,5 triliun pada tahun sebelumnya.
- CPIN mencatatkan pertumbuhan 5,43 persen di pos laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk sebesar Rp3,84 triliun pada 2020, dibandingkan dengan Rp3,64 triliun pada 2019.
- Sementara itu, total arus kas dari aktivitas operasi CPIN berhasil tumbuh baik 42,5 persen menjadi Rp4,84 triliun pada 2020, dibandingkan dengan Rp3,4 triliun pada 2019.
- Di sisi lain, total liabilitas CPIN berhasil turun menjadi Rp7,8 triliun pada akhir 2020 dibandingkan dengan Rp8,21 triliun pada akhir 2019. Total aset juga berhasil naik menjadi Rp31,15 triliun pada akhir 2020 dibandingkan dengan Rp29,1 triliun pada akhir 2019. (Sumber : Bisnis)

TLKM Bagi Dividen Rp168/saham

- PT Telkom Indonesia Tbk (TLKM) membagikan dividen sebesar Rp16,64 triliun dengan payout ratio 80% dari perolehan laba bersih tahun buku 2020. Ini diputuskan dalam Rapat Umum Pemegang Saham Tahunan (RUPST) yang dilaksanakan hari ini.
- Sementara itu, sisa 20% laba atau Rp4,16 triliun dialokasikan sebagai laba ditahan. Nilai dividen-Telkom tahun buku 2020 ini mengalami peningkatan sebesar 9% dibandingkan tahun lalu.
- Pembayaran dividen tahun buku 2020 tersebut akan dilakukan selambat-lambatnya pada tanggal 2 Juli 2021. Pemegang saham yang berhak menerima dividen adalah yang namanya tercatat dalam Daftar Pemegang Saham Perseroan per tanggal 10 Juni 2021 sampai dengan pukul 16.15 WIB.
- Sepanjang tahun lalu laba bersih Telkom naik 11,5% menjadi Rp 20,80 triliun di tahun lalu, dibandingkan dengan periode yang sama tahun 2019, Rp 18,66 triliun, sementara pendapatan juga naik 0,7% menjadi Rp 136,46 triliun dari sebelumnya Rp 135,57 triliun. (Sumber : CNBC Indonesia)

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.

DAILY INFO

31 May 2021

•