

JAKARTA COMPOSITE INDEX
4,897 (68) -1.35%

Previous	4,964	Lowest	4,883
Highest	4,964	Val IDR Bn	6,163
Volbn	7,273	Mkt Cap IDR Tn	5,762
Net Forg 1D IDR bn	(225.72)	Net Forg YTD IDR Tn	(13.11)
Return YTD (%)	(22.27)	Month to date (%)	7.72

Indices	Last	Chg%
---------	------	------

Americas			
Dow Jones	United States	25,745	1.17
S&P 500	United States	3,084	1.10
Nasdaq	United States	10,017	1.09
EIDO	United States	19	0.11

EMEA			
FTSE 100	United Kingdom	6,147	0.38
CAC 40	France	4,919	0.97
DAX	Germany	12,178	0.69
Asia Pacific			
Nikkei	Japan	22,260	-1.22
Shanghai	China	2,980	-
ST – Times	Singapore	2,589	-1.52
Sensex	India	34,936	0.19
Hangseng	Hongkong	24,782	-

Sectoral	Last	Chg	Chg%
AGRICULTURE	1,037.95	-10.03	-0.96
MINING	1,232.30	-10.44	-0.84
MISC INDUSTRY	883.43	-13.59	-1.52
BASIC INDUSTRY	717.89	-9.30	-1.28
CONSUMER GOODS	1,791.03	-31.27	-1.72
PROPERTY	324.78	-6.74	-2.03
INFRASTRUKTUR	901.25	-10.22	-1.12
FINANCE	1,048.12	-13.92	-1.31
MANUFAKTURE	1,171.93	-18.50	-1.55
TRADE	603.39	-7.31	-1.20
LQ 45	760.04	-11.87	-1.54

Commodities	Last	Chg	Chg%
Oil (USD/bbl)	38.38	0.37	0.97
Gold (USD tr.oz)	1,760.70	-	0.00
Nickel (USD/mtrc ton)	12,390.00	(102.50)	-0.82
Tin (USD/mtrc ton)	16,800.00	58.00	0.35
Copper (USD/mtrcton)	5,825.00	(31.50)	-0.54
CPO (MYR/ton)	2,398.00	(38.00)	-1.56

Currencies	Last	Chg%
IDR / USD	14,140	0.21
IDR / AUD	9,707	0.15
IDR / EUR	15,850	-0.16
IDR / SGD	10,154	-0.18
IDR / JPY	132	-0.05
IDR / GBP	17,560	0.18

Global Macro Economics	CB R	CPI YoY	GDP YoY
United States	0,25	0,30	0,20
Euro Area	0,00	0,30	-3,20
United Kingdom	0,10	0,80	-1,60
Japan	0,10	0,10	-2,00
China	4,35	3,30	-6,80

Domestic macro Economics	Latest	Chg%	YTD%
Jibor	5,90	0,32	51,34
GovBonds (5y)	6,65	(0,51)	3,31
GovBonds (10y)	7,19	0,08	1,80
Inflasi YoY	2,19		
Inflasi MoM	0,07		
Bi rate	4,25		
GDP Growth YoY (%)	2,97		
Foreign Reserve (Bn)	130,50		

Government Bonds	Yield%	Wow%	Ytd%
7 Year	7,19	7,04	7,04
15 Year	7,66	7,66	7,66
20 Year	7,68	7,68	7,68
30 Year	7,77	7,77	7,77

Source: Market Watch, RTI, Iqplus & OSO Research Team

Market Review

IHSG ditutup melemah sebesar 1.37% ke level 4,897 pada perdagangan (25/06), seluruh indeks sektoral berakhir dalam zona merah dipimpin indeks properti yang turun sebesar 2.03%. Adapun para investor asing masih mencatatkan penjualan bersih sebesar Rp 225 miliar.

Pelembahan tersebut seiring dengan pergerakan bursa saham global setelah rilisnya data proyeksi ekonomi di tahun 2020 dari *International Monetary Fund (IMF)* pada Rabu malam. IMF memperkirakan pertumbuhan ekonomi global akan terkontraksi hingga 4.9% di tahun 2020, proyeksi tersebut turun lebih dalam dibandingkan proyeksi yang dirilis IMF sebelumnya pada bulan April yang diperkirakan hanya minus 3.3%. Selain itu IMF juga memperkirakan pertumbuhan ekonomi Indonesia di tahun 2020 akan terkontraksi sebesar 0.3%.

Global Review

Sementara itu, pada perdagangan (25/06) bursa saham Wall Street kompak ditutup rebound, dimana Dow Jones memimpin penguatan sebesar 1.17%, disusul S&P 500 dan Nasdaq yang masing-masing naik sebesar 1.10% dan 1.09%. Penguatan tersebut ditopang oleh sektor perbankan yang naik 3.6% semalam, hal ini seiring dengan optimisme pasar menantikan hasil *Strees Test Bank* tahunan dari The Federal Reserve setelah penutupan perdagangan. Pasar menilai bahwa akan banyak bank yang memiliki daya tahan dan kecukupan modal yang baik ditengah krisis yang terjadi akibat pandemi Covid-19 di tahun ini.

Adapun semalam rilis data pertumbuhan GDP Amerika Serikat (AS) pada kuartal I 2020 yang tercatat terkontraksi sebesar 5% serta klaim pengangguran periode 20 Juni yang turun menjadi 1,48 juta dari sebelumnya sebanyak 1,54 juta.

Calendar Economic RealesAe

- All Industry Activity Index Japan bulan April turun sebesar 6.4% lebih tinggi dari penurunan sebelumnya sebesar 3.4% (MoM).
- GDP Growth Rate United States pada kuartal I 2020 terkontraksi sebesar 5% dibandingkan sebelumnya yang tumbuh 2.1% (QoQ).
- Initial Jobless Claims United States periode 20 Juni turun menjadi sebanyak 1,48 juta dari sebelumnya sebanyak 1,54 juta.
- Corporate Profits United States pada Kuartal I 2020 turun sebesar 12.4% dibandingkan sebelumnya yang masih tumbuh sebesar 2.1% (QoQ).

MACRO ECONOMIC & INDUSTRY NEWS

- Dalam rangka mendorong pertumbuhan ekonomi domestik, pemerintah telah mengeluarkan insentif percepatan restitusi pengembalian pajak pertambahan nilai (PPN). Konsekuensinya, hasil restitusi masih mencatatkan pertumbuhan secara tahunan. Angka ini, tumbuh 7,4% *year on year* (oy) di mana pada periode sama tahun lalu pencapaiannya senilai Rp 77,9 triliun dengan pertumbuhan sekitar 10% secara tahunan.
- **Harga minyak mentah tergelincir di bawah US\$ 40 per barel pada hari Kamis setelah jatuh dari lebih 5% pada sesi sebelumnya.** Melonjaknya persediaan minyak Amerika Serikat (AS) dan bertambahnya kasus baru virus corona (Covid-19) menyeret harga minyak. Data terakhir dari Badan Administrasi Informasi Energi AS mencatat stok minyak naik 1,4 juta barel ke rekor tertinggi.
- **Harga tembaga merangkak naik pada perdagangan Kamis, terangkat oleh turunnya pasokan dan naiknya kasus Covid-19 di wilayah penghasil utama tembaga yang mungkin berdampak pada pasokan.** Persediaan tembaga di gudang yang dilacak oleh Shanghai Futures Exchange (ShFE) telah jatuh untuk keenam minggu berturut-turut ke level terendah lebih dari 17 bulan. Sementara persediaan tembaga LME on-waran turun ke level terendah sejak 24 Februari di 116.800 ton.

CORPORATES NEWS

- PT Pemeringkat Efek Indonesia (Pefindo) menurunkan peringkat utang **PT Modernland Realty Tbk (MDLN)** menjadi idCCC, CreditWatch dengan implikasi negatif dari sebelumnya idBBB-. Pemeringkatan ini berlaku untuk periode 23 Juni 2020 sampai dengan 23 September 2020.
- **PT Baramulti Suksessarana Tbk (BSSR)** akan membagikan dividen final tunai tahun buku 2019 sebesar US\$ 10 juta atau US\$ 0,00382 per saham. Jumlah dividen tersebut setara dengan Rp 57,12 per saham.
- **PT Satria Antaran Prima Tbk (SAPX)** atau SAP Express mencatatkan lonjakan pengiriman paket. Alhasil, SAP Express mencatatkan kenaikan pendapatan sekitar 30% selama masa Pembatasan Sosial Berskala Besar (PSBB) dibanding kondisi normal.
- **PT NFC Indonesia Tbk (NFCX)** memperoleh pendapatan sebesar Rp 2,05 triliun pada kuartal pertama 2020. Pendapatan ini melesat lebih dari dua kali lipat dari periode sama tahun sebelumnya Rp 844,74 miliar.
- **PT Tunas Ridean Tbk (TURI)** di kuartal I 2020 penjualan mobil baru menyusut. Melansir data Gabungan Industri Kendaraan Bermotor Indonesia (Gaikindo) hingga kuartal I 2020, penjualan nasional mobil baru tercatat 237 unit atau turun 7% yoy dari sebelumnya 254 unit di kuartal I 2019.
- **PT Medco Energi Internasional Tbk.,** mendapatkan restu dari pemegang saham untuk melaksanakan *rights issue*. MEDC itu akan menerbitkan 7,5 miliar saham baru yang direncanakan digelar pada kuartal III/2020 dengan nilai nominal Rp25 per saham (PUT III).
- **PT Catur Sentosa Adiprana Tbk (CSAP)** mengumumkan rencana ekspansi Mitra10 dengan melakukan *grand opening* gerai Mitra10 ke-35 di Mataram, Lombok. Gerai baru ritel modern bahan bangunan ini menempati area lahan seluas 15.000m² yang berlokasi di jalan Terusan Bung Hatta, Monjok, Mataram, Lombok, Nusa Tenggara Barat.

Sumber: Kontan, Bisnis Indonesia, Iqplus

NOTE:

Positive Sentiment

Negative Sentiment

Neutra

DAILY TECHNICAL
AUTO
BUY

Source: OSO Research Team
Technical

Medium/Minor trend	: Sideways
MACD line/histogram	: Negatif
Stochastic	: Golden Cross
Volume	: Meningkat
Recommendation	: Trading Buy
Entry Buy	: 870 – 895
Target Price	: 905 – 920
Support	: 865 – 870
Cutloss	: 860

NOTE:

Harga ditutup bullish candle dan membentuk swing low. Harga berpeluang kembali menguji level 905. Apabila break 905 next harga ke level 920. Hati-hati jika harga tidak mampu break up atau menembus area support. Batasi resiko dengan tetap memperhatikan support. Cutloss di 860 jika sudah melewati support 865 – 870.

Rapat Umum Pemegang Saham Tahunan 2020 PT Astra Internasional Tbk. resmi mendapuk Djony Bunarto Tjondro menjadi Presiden Direktur perseroan, menggantikan Prijono Sugiarto. Dalam pertemuan yang sama, Prijono diangkat menjadi Presiden Komisaris di perusahaan dengan kode emiten ASII tersebut. Djony bukanlah orang baru di perusahaan tersebut. Dilansir dari laman resmi Astra Internasional, pria berusia 56 tahun itu sebelumnya menjabat sebagai Wakil Direktur Astra Internasional sejak April 2019 sebelum akhirnya ditunjuk menakhodai ASII.

DAILY TECHNICAL
BUY
LMAS

Source: OSO Research Team
Technical

Medium/Minor trend	: Uptrend
MACD line/histogram	: Ke Arah Positif
Stochastic	: Golden Cross
Volume	: Meningkat
Recommendation	: Fast Trade
Entry Buy	: 75 – 80
Target Price	: 85 – 87
Support	: 74 – 75
Cutloss	: 73

NOTE:

Harga ditutup bullish candle dan menguji resistance. Harga berpeluang kembali menguji level 85. Apabila break 85 next harga ke level 87. Hati-hati jika harga tidak mampu break up atau menembus area support. Batasi resiko dengan tetap memperhatikan support. Cutloss di 73 jika sudah melewati support 74 – 75.

PT Limas Indonesia Makmur Tbk (LMAS) membukukan rugi bersih pada tahun 2019 sebesar 363,7 juta. Membuat bila di bandingkan dengan periode yang sama di tahun 2018 yang mencetak kerugian sebesar 2,7 miliar. Dengan demikian, rugi bersih per saham setara dengan Rp 0.46 per lembar.

DAILY TECHNICAL
SIMP
BUY

Source: OSO Research Team
Technical

Medium/Minor trend	: Uptrend
MACD line/histogram	: Positif
Stochastic	: Bullish
Volume	: Meningkat
Recommendation	: Trading Buy
Entry Buy	: 262 – 268
Target Price	: 276 – 284
Support	: 258 – 262
Cutloss	: 256

NOTE:

Harga ditutup bullish candle dan menguji resistance. Harga berpeluang kembali menguji level 276. Apabila break 276 next harga ke level 284. Hati-hati jika harga tidak mampu break up atau menembus area support. Batasi resiko dengan tetap memperhatikan support. Cutloss di 256 jika sudah melewati support 258 – 262.

PT Salim Ivomas Pratama Tbk (SIMP) membukukan rugi bersih pada Quarter 1 2020 sebesar 51,9 miliar. Turun bila di bandingkan dengan periode yang sama di tahun 2019 yang mencetak kerugian sebesar 31,3 miliar. Dengan demikian, rugi bersih per saham setara dengan Rp 3.28 per lembar. Berikut Laporan keuangan SIMP Quarter 1 2020:

MAJOR ECONOMIC RELEASE

Date	Event	Country	Act	Prev	Cons
25-Jun-20	JP Foreign Bond Investment 20/JUN	JPY	¥1542B	¥1656.6B	
	JP Stock Investment by Foreigners 20/JUN	JPY	¥-421.9B	¥-440.4B	
	JP All Industry Activity Index MoM APR	JPY	-6.4%	-3.8%	
	US GDP Growth Rate QoQ Final Q1	USD	-5%	2.1%	-5%
	US Durable Goods Orders MoM MAY	USD	15.8%	-17.2%	10.3%
	US GDP Price Index QoQ Final Q1	USD	1.6%	1.4%	1.6%
	US Corporate Profits QoQ Final Q1	USD	-12.4%	2.1%	
	US Durable Goods Orders Ex Transp MoM MAY	USD	4%	-7.4%	2.8%
	US Goods Trade Balance Adv MAY	USD	\$-74.34B	\$-69.68B	
	US Wholesale Inventories MoM Adv MAY	USD	-1.2%	0.3%	
	US Initial Jobless Claims 20/JUN	USD	1480K	1508K	1275K
	US Jobless Claims 4-Week Average 20/JUN	USD	1620.75K	1773.5K	
	US Continuing Jobless Claims 13/JUN	USD	19522K	20544K	
	US PCE Prices QoQ Final Q1	USD	1.3%	1.4%	1.2%
	US Core PCE Prices QoQ Final Q1	USD	1.7%	1.3%	
	US Durable Goods Orders ex Defense MoM MAY	USD	15.5%	-16.2%	
	US EIA Natural Gas Stocks Change 19/JUN	USD	120Bcf	85Bcf	56Bcf
26-Jun-20	JP Tokyo Core CPI YoY JUN	JPY	0.2%	0.2%	
	JP Tokyo CPI YoY JUN	JPY	0.4%	0.6%	
	EA M3 Money Supply YoY MAY	EUR	8.3%	8.5%	
	Indonesia Loan Growth YoY MAY	IDR	5.73%		
	US Personal Income MoM MAY	USD	10.5%	-6%	
	US Personal Spending MoM MAY	USD	-13.6%	9%	
	US PCE Price Index YoY MAY	USD	0.5%		
	US PCE Price Index MoM MAY	USD	-0.5%		
	US Core PCE Price Index YoY MAY	USD	1%	0.9%	
	US Core PCE Price Index MoM MAY	USD	-0.4%	0%	
29-Jun-20	Japan, Retail Sales YoY MAY	JPY	-13.7%		
	Japan, Retail Sales MoM MAY	JPY	-9.6%		
	GB BoE Consumer Credit MAY	GBR	£-7.4B		
	GB Net Lending to Individuals MoM MAY	GBR	£-6.9B		
	Europe Area, Business Confidence JUN	EUR	-2.43		
	Europe Area, Consumer Confidence Final JUN	EUR	-18.8		
	Europe Area, Economic Sentiment JUN	EUR	67,5		
	Europe Area, Industrial Sentiment JUN	EUR	-27.5		
	Europe Area, Services Sentiment JUN	EUR	-43.6		
	US Pending Home Sales YoY MAY	USD	-33.8%		
	US Pending Home Sales MoM MAY	USD	-21.8%		

Source: Tradingeconomics

MAJOR ECONOMIC RELEASE

RUPS

Date	Time	Company	Event	Place
26-Jun-20	09.00	GMTD	RUPSLB	Hotel Aryaduta
	09.00	GPRA	RUPSLB	The Bellaza
	09.30	IDPR	RUPS	Kantor Perseroan
	10.00	BABP	RUPSLB	Gedung iNews Lt 3
	10.00	LMPI	RUPS	Kantor Perseroan
	10.00	SAMF	RUPS	Kantor Perseroan
	10.00	SATU	RUPS	Hotel Allstay
	10.30	GSWA	RUPS	Annex Building
	10.45	PNBN	RUPS	Gedung Bank Panin Pusat
	13.30	IPCC	RUPSLB	Gedung Cabang Tanjung Priok
	13.30	MTDL	RUPSLB	APL Tower Lt 8
	14.00	FPNI	RUPS	Mangkuhulur City Tower One
	14.30	CFIN	RUPS	Gedung Bank Panin Pusat
	14.30	MYOR	RUPS	Jakarta
29-Jun-20	09.00	CARS	RUPSLB	Kantor Perseroan
	09.00	DSSA	RUPSLB	Sinar Mas Land Plaza
	09.00	JRPT	RUPSLB	Gedung Jaya Lt 12
	10.00	COWL	RUPSLB	Cowell Tower
	10.00	IGAR	RUPS	Gedung Pasadena
	10.00	PANS	RUPS	Gedung Panin Pusat
	10.00	SSMS	RUPS	Graha CIMB Niaga Lt 2
	13.30	BFIN	RUPSLB	BFI Tower
	14.00	APLN	RUPSLB	SOHO Podomoro City
	14.00	IMPC	RUPSLB	Altira Office Tower

Dividend

Code	Status	Cum- Date	Ex-Date	Recording Date	Pay -Date	Ammount (IDR)/Share
ANTM	Cash Dividen	19-Jun-20	22-Jun-20	23-Jun-20	15-Jul-20	2,8
JSMR	Cash Dividen	19-Jun-20	22-Jun-20	23-Jun-20	10-Jul-20	15
TBMS	Cash Dividen	19-Jun-20	22-Jun-20	23-Jun-20	13-Jul-20	US\$ 0,0026
UNTR	Cash Dividen	19-Jun-20	22-Jun-20	23-Jun-20	03-Jul-20	805
MYOH	Cash Dividen	22-Jun-20	23-Jun-20	24-Jun-20	16-Jul-20	US\$ 0,0068
SPTO	Cash Dividen	22-Jun-20	23-Jun-20	24-Jun-20	06-Jul-20	20
TRIS	Cash Dividen	23-Jun-20	24-Jun-20	25-Jun-20	17-Jul-20	1,5
ASII	Cash Dividen	24-Jun-20	25-Jun-20	26-Jun-20	10-Jul-20	157
PZZA	Cash Dividen	25-Jun-20	26-Jun-20	29-Jun-20	16-Jul-20	66
SRTG	Cash Dividen	25-Jun-20	26-Jun-20	29-Jun-20	15-Jul-20	55
ABMM	Cash Dividen	26-Jun-20	29-Jun-20	30-Jun-20	22-Jul-20	13
SMGR	Cash Dividen	29-Jun-20	30-Jun-20	01-Jul-20	23-Jul-20	40
TLKM	Cash Dividen	29-Jun-20	30-Jun-20	01-Jul-20	23-Jul-20	154
TURI	Cash Dividen	29-Jun-20	30-Jun-20	01-Jul-20	15-Jul-20	18
BSSR	Cash Dividen	30-Jun-20	01-Jul-20	02-Jul-20	17-Jul-20	57

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,

1. 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.
2. 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
3. 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 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 regards 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