

JAKARTA COMPOSITE INDEX
5,161.83
145.12
2.89%

Previous	5,016.71	Vol shares.Bn	13,043.16
Highest	5,161.83	Val IDR.Bn	9,710.59
Lowest	5,059.28	Mkt Cap IDR.Tn	6,016.16
Net Forg 1D IDR.Bn	-478.14	Return YTD (%)	-18.06
Net Forg YTD IDR.Tn	-36.35	Return 1M (%)	-1.37

Indices	Country	Last	Chg%	YTD%
ASIA PACIFIC				
Nikkei	Japan	23,559	0.65	-0.41
Hangseng	Hongkong	24,640	0.56	-12.59
Shanghai	China	3,278	0.57	7.50
ST – Times	Singapore	2,485	-0.18	-22.89
AMERICAS				
Dow Jones	U.S	27,666	0.48	-3.06
S&P 500	U.S	3,341	0.06	3.41
Nasdaq	U.S	10,854	-0.40	19.37
EIDO	U.S	17.81	2.47	-30.59
EMEA				
FTSE 100	U.K	6,032	0.40	-20.02
DAX	Germany	13,203	-0.05	-0.35

Sectoral	Last	Chg%	YTD%
Agriculture	1,190	3.20	-21.91
Mining	1,394	1.71	-9.96
Basic. Industry	731	4.28	-25.30
Misc. Industry	862	2.78	-29.55
Cons. Goods	1,939	1.56	-5.55
Property	329	6.47	-34.80
Infrastructur	849	3.10	-25.37
Finance	1,146	3.25	-15.42
Trade	626	1.30	-18.67
Manufacture	1,227	2.52	-15.98
Lq 45	805	3.44	-20.64

Commodities	Last	Chg%	Yearly%
Crude Oil (USD/bbl)	37.33	0.08	-38.93
Gold (USD tr.oz)	1,939.55	-0.74	29.48
Nickel (USD/mtrc ton)	15,049.25	1.79	-13.81
Tin (USD/mtrc ton)	18,015.00	0.35	5.04
Copper (USD/mtrcton)	3.04	2.50	19.81
CPO (MYR/ton)	2,566.00	0.08	4.82
Coal (USD/ton)	54.50	0.37	-24.20

Currencies	Last	Chg%	Yearly%
11 Sep (16:00 WIB)			
EUR/IDR	17,640	-0.06	-13.36
USD/IDR	14,880	0.03	-7.19
AUD/IDR	10,825	0.14	-11.12
GBP/IDR	19,118	-0.39	-3.88

Global Macro Economics	CB r%	CPI YoY
Indonesia	4.00	1.32
Euro Area	0	0.30
United Kingdom	0.10	0.60
Japan	-0.10	0.10
China	3.85	2.40

Source: Bank Indonesia, BPS, IDX, IBPA & OSO Research Team

Composite Stock Price Index

Market Review

Di awal pekan (14/9), IHSG kembali berhasil ditutup di zona hijau ke level 5,161.82 atau naik sebesar 2.89%. Seluruh indeks sektoral juga tercatat ditutup menguat. Sektor Construction naik paling tinggi sebesar 6.47%, diikuti sektor Basic Industry sebesar 4.28% dan sektor Finance 3.25%.

Selain didukung dari penguatan seluruh indeks sektoral, penguatan ini terjadi seiring masih cukup besarnya optimisme pelaku pasar di tengah mulainya penerapan PSBB hari pertama.

Sementara itu, pelaku pasar asing masih terlihat memanfaatkan momentum penguatan IHSG dengan melakukan aksi jual sebesar Rp 478.14 miliar.

Global Review

Pada perdagangan semalam (14/09) bursa saham Wall Street kompak ditutup dalam zona hijau, dimana Nasdaq memimpin penguatan sebesar 1.87%, disusul S&P 500 dan Dow Jones yang masing-masing naik sebesar 1.27% dan 1.18%. Kenaikan indeks terdorong oleh optimisme pasar menyikapi kemajuan perkembangan vaksin Covid-19 diantaranya produsen AstraZeneca yang telah memulai uji klinis di Inggris. Selain itu produsen lainnya yaitu Pfizer Inc juga berencana memperluas jangkauan uji klinis tahap 3 Kepada 44.000 peserta.

Adapun pada pekan ini kemungkinan pelaku pasar masih akan fokus mencermati pertemuan Federal Reserve, serta kini AS mulai menanti fase masa pemilu menjelang pemilihan presiden pada 3 November 2020.

MACRO ECONOMIC & INDUSTRY NEWS

- **Kementerian Perindustrian (Kemenperin) optimistis volume produksi industri baja nasional pada ahir 2020 akan tumbuh positif.** Kenaikan tersebut didorong oleh perbaikan rata-rata utilisasi industri baja per Agustus 2020. IISIA mendata rata-rata utilisasi industri baja per Agustus 2020 telah mencapai kisaran 50-60 dari posisi bulan sebelumnya di kisaran 30-40%. Peningkatan utilisasi tersebut akan terjaga dan akan meningkat hingga akhir tahun dengan didorong oleh perusahaan-perusahaan milik negara yang melanjutkan proyek konstruksinya di kuartal IV/2020.
- **Menteri Energi dan Sumber Daya Mineral (ESDM) Arifin Tasrif mendorong perusahaan batu bara untuk merealisasikan rencana hilirisasi batu bara guna mengantisipasi perubahan permintaan pasar global di masa depan.** Adapun, produksi batu bara nasional masih berorientasi ekspor sehingga berisiko terhadap fluktuasi harga dan dampak perubahan pasar global. Pengutamaan kepentingan dalam negeri salah satunya melalui optimalisasi pemanfaatan batu bara kualitas rendah dan upaya hilirisasi diharapkan menjadi paradigma baru industri pertambangan batu bara nasional di masa yang akan datang.
- **Kementerian Energi dan Sumber Daya Mineral (ESDM) mencatat realisasi produksi batu bara hingga Agustus 2020 mencapai 362 juta ton atau turun 11%** dibandingkan capaian produksiperiode yang sama tahun 2019 sebesar 409 juta ton. Pandemi Covid-19 telah mengakibatkan penurunan produksi batu bara nasional. Hal ini karena permintaan atau konsumsi batu bara turun, harga batu bara rendah, serta mobilitas karyawan perusahaan pertambangan dan logistik terbatas. Adapun, realisasi produksi hingga Agustus 2020 tersebut telah mencapai 66% dari target yang dipatok pemerintah tahun ini, yakni sebesar 155 juta ton.

CORPORATE NEWS

- **PT Hartadinata Abadi Tbk (HRTA)** optimis kinerja keuangan tidak terganggu akibat adanya penerapan pembatasan sosial berskala besar (PSBB) Jilid II. Hal ini dikarenakan mayoritas gerai milik HRTA berada di Jawa Barat. Kecuali jika PSBB juga diterapkan di daerah-daerah sekitar, kemungkinan akan terjadi koreksi namun cenderung berdampak pada kuartal IV 2020.
- **PT Morenzo Abadi Perkasa Tbk (ENZO)** memasang target pendapatan tahun ini sebesar 17% (yoy) dan laba bersih sebesar 1.000%. ENZO berupaya untuk meningkatkan kapasitas produksi dan memperluas wilayah penjualannya demi mencapai target yang diinginkan. Tercatat, seluruh pendapatan ENZO diperoleh dari penjualan ke pasar ekspor. Meski pandemi, permintaan dan pengiriman ke negara-negara tersebut tetap berjalan lancar.
- **PT Bumi Serpong Damai Tbk (BSDE)** tetap meluncurkan kluster baru dari proyek eksisting seiring dengan permintaan pasar yang masih tinggi. Saat ini, BSDE fokus pada pengembangan sembilan proyek yang telah berjalan yakni BsD City, Nava Park, The Zora, Grand Wisata, Kota Wisata, Taman Banjar Wijaya, Apartemen South Gate, Apartemen Aerium dan Klaska Residence.
- Rating utang **PT Wijaya Karya (Persero) Tbk (WIKA)** diturunkan oleh Fitch Ratings dari BB menjadi BB-, peringkat nasional program obligasi jangka panjang dari AA- menjadi A menyusul rating Standalone Credit Profile (SCP) WIKA dari BBB- menjadi B-. Namun peringkat tersebut masih mencerminkan kemampuan keuangan WIKA terhadap pemenuhan kewajibannya.
- **PT Mustika Ratu Tbk (MRAT)** meluncurkan produk untuk memperkuat daya tahan tubuh berupa kaplet yakni Herbamuno+. MRAT melakukan inovasi untuk memenuhi kebutuhan masyarakat yang mengkombinasikan science, technology dan nature dalam satu produk. Produk Herbamuno+ ini diracik khusus dengan bahan yang mayoritas merupakan bahan herbal dan memiliki fungsi hepatoprotektor untuk melindungi fungsi hati.

Sumber: Kontan, Bisnis Indonesia, Iqplus

Note:

DAILY TECHNICAL

ANTM

BUY

Source: OSO Research Team

Technical

Medium/Minor trend	: Uptrend
MACD line/histogram	: Negatif
Stochastic	: Goldencross
Volume	: Turun
Recommendation	: Trading Buy
Entry Buy	: 790 – 800
Target Price	: 825 – 835
Support	: 760 – 770
Cutloss	: 755

NOTE:

Harga ditutup membentuk swing dan berpotensi kembali menguat ke area 825 - 835. Hati-hati jika harga menembus area support 760 - 770. Batasi resiko dengan tetap memperhatikan support. Cutloss di level 755.

ANTM Fokus Melakukan Eksplorasi Tambang Emas dan Nikel

PT Aneka Tambang Tbk (ANTM) menyampaikan bahwa kegiatan eksplorasi yang dilakukan pada bulan Agustus 2020, masih berfokus pada komoditas emas dan nikel. Untuk kegiatan eksplorasi Emas di bulan Agustus 2020, Kunto menjelaskan, pihaknya telah melakukan kegiatan eksplorasi emas di Pongkor dan tinjauan ke beberapa daerah yang memiliki prospek. Sementara untuk Nikel, di bulan Agustus 2020, eksplorasi nikel ANTAM dilakukan di daerah Pomala serta tinjauan ke beberapa daerah prospek.

DAILY TECHNICAL

BUY

TLKM

Source: OSO Research Team

Technical

Medium/Minor trend	: Downtrend
MACD line/histogram	: Positif
Stochastic	: Bullish
Volume	: Turun
Recommendation	: Trading Buy
Entry Buy	: 2,860 – 2,890
Target Price	: 2,970 – 3,000
Support	: 2,780 – 2,810
Cutloss	: 2,770

NOTE:

Harga ditutup membentuk swing, harga berpotensi kembali menguat dan menguji resisten 2,970-3,000. Hati-hati jika harga melemah dan menembus area support. Batasi resiko dengan tetap memperhatikan support. Cutloss di 2,770 jika sudah melewati support 2,780 – 2,810.

Kinerja TLKM Dipastikan Tidak Akan Terpengaruh Penutupan Blanja.com

PT Telekomunikasi Indonesia Tbk (TLKM) telah menyampaikan marketplace Blanja.com tidak lagi melayani transaksi ritel per 1 Oktober 2020. Hal ini merupakan bagian dari langkah strategis perusahaan untuk mengembangkan bisnis e-commerce untuk model business to business (B2B). Dengan adanya penghentian layanan transaksi ritel melalui Blanja.com per awal Oktober tersebut, maka sejak sebulan sebelumnya Blanja.com sudah tidak melayani transaksi baru.

DAILY TECHNICAL

UNTR

BUY

Source: OSO Research Team

Technical

Medium/Minor trend	: Uptrend
MACD line/histogram	: Negatif
Stochastic	: Bullish
Volume	: Turun
Recommendation	: Trading Buy
Entry Buy	: 22,925 – 23,075
Target Price	: 23,675 – 23,800
Support	: 22,475 – 22,550
Cutloss	: 22,450

NOTE:

Harga ditutup bullish, harga berpotensi menguat ke area 23,675 – 23,800. Hati-hati jika harga menembus area support 22,475 – 22,550. Batasi resiko dengan tetap memperhatikan Cutloss di 22,450.

UNTR Habiskan Dana Rp 556 Juta Untuk Kegiatan Eksplorasi Emas Dan Perak Anak Usaha

PT United Tractors Tbk (UNTR) melaporkan bahwa kegiatan eksplorasi yang dilakukan anak usahanya telah menghabiskan dana sekitar Rp556,07 juta selama periode Agustus 2020. Dalam laporannya, UNTR menyebutkan bahwa PT Sumbawa Jutaraya (SJR) adalah Pemegang Izin Usaha Pertambangan Operasi Produksi untuk mineral emas dan perak. Kegiatan Eksplorasi yang dilakukan berada di daerah prospek Pangulir dan Sebunga Nusa Tenggara Barat. Kegiatan Eksplorasi dilakukan oleh PT SJR dibantu dengan beberapa subkontraktor.

MAJOR ECONOMIC RELEASE

Date	Event	Country	Act	Prev	Cons
14-Sep-20	Japan, Industrial Production MoM Final JUL	JPY	8.70%	1.90%	
	Japan, Capacity Utilization MoM JUL	JPY	9.60%	6.20%	
	Japan, Industrial Production YoY Final JUL	JPY	-15.50%	-18.20%	
	China, House Price Index YoY AUG	CNY	4.80%	4.80%	
	EA Industrial Production YoY JUL	EUR	-7.70%	-12.00%	
	EA Industrial Production MoM JUL	EUR	4.10%	9.50%	
	US Consumer Inflation Expectations AUG	USD	3.00%	2.90%	
15-Sep-20	China, Fixed Asset Investment (YTD) YoY AUG	CNY		-1.60%	
	China, Industrial Production YoY AUG	CNY		4.80%	
	China, Retail Sales YoY AUG	CNY		-1.10%	
	China, Unemployment Rate AUG	CNY		5.70%	
	Indonesia, Balance of Trade AUG	IDN		\$3.26B	
	Indonesia, Business Confidence Q2	IDN		102.9	
	Indonesia, Exports YoY AUG	IDN		-9.90%	
	Indonesia, Imports YoY AUG	IDN		-32.55%	
	EA ZEW Economic Sentiment Index SEP	EUR		64	
	EA Labour Cost Index YoY Q2	EUR		3.40%	
	EA Wage Growth YoY Q2	EUR		3.40%	
	US Export Prices YoY AUG	USD		-4.40%	
	US Import Prices YoY AUG	USD		-3.30%	
	US Import Prices MoM AUG	USD		0.70%	0.50%
	US Export Prices MoM AUG	USD		0.80%	0.40%
	US Industrial Production MoM AUG	USD		3%	0.80%
	US Industrial Production YoY AUG	USD		-8.20%	
	US Manufacturing Production YoY AUG	USD		3.40%	2.30%
	US API Crude Oil Stock Change 11/SEP	USD		2.97M	
	16-Sep-20	Japan, Balance of Trade AUG	JPY		¥11.6B
Japan, Exports YoY AUG		JPY		-19.20%	
Japan, Imports YoY AUG		JPY		-22.30%	
China, House Price Index YoY AUG		CNY		4.80%	
GB Inflation Rate YoY AUG		GBR		1%	
GB Inflation Rate MoM AUG		GBR		0.40%	
GB Core Inflation Rate YoY AUG		GBR		1.80%	
GB PPI Core Output MoM AUG		GBR		0.10%	
GB Retail Price Index YoY AUG		GBR		1.60%	
GB PPI Input YoY AUG		GBR		-5.70%	
GB PPI Output YoY AUG		GBR		-0.90%	
US Retail Sales MoM AUG		USD		1.20%	1.10%
US Retail Sales YoY AUG		USD		2.70%	
US EIA Crude Oil Stocks Change 11/SEP		USD		2.032M	
US EIA Gasoline Stocks Change 11/SEP		USD		-2.954M	

Source: Tradingeconomics

Corporate Action

RUPS

Date	Time	Company	Event	Place
07-Sep-20	09.00	INCO	RUPSLB	The Energy Building Lt 2
10-Sep-20	09.00	LMAS	RUPS	Favehotel Gatot Subroto Jakarta
16-Sep-20	TBA	BUMI	RUPSLB	JS Luwansa Hotel
18-Sep-20	10.00	HEXA	RUPS	Kantor Perseroan
	10.00	JIHD	RUPSLB	Hotel Borobudur Jakarta
	14.00	AMIN	RUPSLB	Prime Plaza Hotel Kualanamu
	14.00	ARTO	RUPSLB	TBA

Dividend

Stock	Status	Cum- Date	Ex-Date	Recording Date	Pay -Date	Amount (IDR)/Share
AMAR	Cash Dividen	03-Sep-20	04-Sep-20	07-Sep-20	25-Sep-20	3.82
BYAN	Cash Dividen	03-Sep-20	04-Sep-20	07-Sep-20	22-Sep-20	US\$ 0.02
DLTA	Cash Dividen	03-Sep-20	04-Sep-20	07-Sep-20	25-Sep-20	390
KKGI	Cash Dividen	03-Sep-20	04-Sep-20	07-Sep-20	25-Sep-20	3.8
JAYA	Cash Dividen	04-Sep-20	07-Sep-20	08-Sep-20	30-Sep-20	1
SMSM	Cash Dividen	04-Sep-20	07-Sep-20	08-Sep-20	24-Sep-20	15
DPNS	Cash Dividen	07-Sep-20	08-Sep-20	09-Sep-20	30-Sep-20	3
TEBE	Cash Dividen	07-Sep-20	08-Sep-20	09-Sep-20	01-Okt-20	5
GEMA	Cash Dividen	07-Sep-20	08-Sep-20	09-Sep-20	30-Sep-20	4

IPO

Company	Underwriter	Offering Date	Listing Date	IPO Price	Shares (Mn)
PT Morenzo Abadi Perkasa Tbk	NH Korindo Sekuritas	02 - 07 Sep 2020	14-Sep-20	105	392
PT Planet Properindo Jaya Tbk	Indo Capital Sekuritas	02 - 08 Sep 2020	15-Sep-20	112	268

Right Issue

Code	OS	NS	Price (IDR)	Cum Date	Ex Date	Trading Period
MEDC	5	:	250	08-Sep-20	10-Sep-20	14 - 18 Sep 2020
PNBS	100	:	100	05-Okt-20	06-Okt-20	09 - 15 Okt 2020

Source: KSEI and OSO Research Team

Research Team

Ike Widiawati (ike@oso-securities.com)	Head of Research	+62 21 2991 5300
Rifqiyati (Rifqiyati@oso-securities.com)	Research Analyst	+62 21 2991 5300
Sukarno Alatas (sukarno@oso-securities.com)	Research Analyst	+62 21 2991 5300
Mochammad Cahyo (cahyo@oso-securities.com)	Research Analyst	+62 21 2991 5300
Michelle Abadi (michelle@oso-securities.com)	Research Associate	+62 21 2991 5300

Disclosure Of Interests

As of the date of this report,

- The research analysts primarily responsible for the preparation of all or part of this report hereby certify that:
 - the views expressed in this research report accurately reflect the personal views of each such analyst about the subject securities and issuers; and
 - no part of the analyst's compensation was, is, or will be directly or indirectly, related to the specific recommendations or views expressed in this research report.
- The research analysts primarily responsible for the preparation of all or part of this report, or his/her associate(s), do not have any interest (including any direct or indirect ownership of securities, arrangement for financial accommodation or serving as an officer) in any company mentioned in this report
- PT OSO Securities Indonesia on a business in Indonesia in investment banking, proprietary trading or agency broking in relation to securities

Disclaimer

This report has been prepared by PT OSO Sekuritas Indonesia on behalf of itself and its affiliated companies and is provided for information purposes only. Under no circumstance is it to be used or considered as an offer to sell, or a solicitation of any offer to buy. This report has been produced independently and the forecasts, opinions and expectations contained herein are entirely those of PT. OSO Sekuritas Indonesia. We expressly disclaim any responsibility or liability (express or implied) of PT. OSO Sekuritas Indonesia, its affiliated companies and their respective employees and agents whatsoever and howsoever arising (including, without limitation for any claims, proceedings, action, suits, losses, expenses, damages or costs) which may be brought against or suffered by any person as a result of acting in reliance upon the whole or any part of the contents of this report and neither PT. OSO Sekuritas Indonesia, its affiliated companies or their respective employees or agents accepts liability for any errors, omissions or mis-statements, negligent or otherwise, in the report and any liability in respect of the report or any inaccuracy therein or omission there from which might otherwise arise is hereby expressly disclaimed. The information contained in this report is not to be taken as any recommendation made by PT. OSO Sekuritas Indonesia or any other person to enter into any agreement with regard to any investment mentioned in this document. This report is prepared for general circulation. It does not have regard to the specific person who may receive this report. In considering any investments you should make your own independent assessment and seek your own professional financial and legal advice.

PT OSO Sekuritas Indonesia - Research

Cyber 2 Tower, 22nd Floor
Jl. HR. Rasuna Said Blok X-5 No. 13
Jakarta Selatan, 12950
Telp: +62-21-299-15-300
Fax : +62-21-290-21-497