

BIRD DAILY

Senin, 05 Desember 2016

IHSG

5,198.75

+49.84 (+0.96%)

MNC36

288.43

+5.66 (+1.60%)

INDONESIA STOCK EXCHANGE

Volume	15,10
Value	7,46
Market Cap.	5,630
Average PE	15.5
Average PBV	2.1
High—Low (Yearly)	5,524-4,033
USD/IDR	13.500
	-65(-0.47%)
IHSG Daily Range	5,202-5,287
USD/IDR Daily Range	13,425-13,615

GLOBAL MARKET (02/12)

Indices	Point	+/-	%
DJIA	19,170.42	-21.51	-0.11
NASDAQ	5,255.65	+4.55	+0.09
NIKKEI	18,513.12	+204.64	+1.12
HSEI	22,878.23	88.46	+0.39
STI	2,928.58	+23.41	+0.81

COMMODITIES PRICE (02/12)

Komoditas	Price	+/-	%
Nymex/barrel	51.68	+0.62	+1.2
Batubara US/ton	77.95	-0.75	-0.95
Emas US/oz	1,177.25	+5.49	+0.47
Nikel US/ton	11,455	+245	+2.19
Timah US/ton	21,025	-30	-0.1
Copper US/ pound	2.62	-0.008	-0.30
CPO RM/ Mton	3,076	-3	-0.1

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Indeks Harga Saham Gabungan pada perdagangan Jumat (02 Desember 2016) ditutup menguat 49 poin atau 0.96% ke level 5,198.75. Penguatan IHSG ini seiring dengan penguatan indeks regional.

TODAY RECOMMENDATION

Aksi menunggu *Referendum Italy* hari minggu waktu setempat mampu mengalahkan *release* kuatnya data *Non-Farm Payroll* November yang tumbuh 178,000 pekerjaan baru dan turunnya tingkat pengangguran Amerika Serikat kelevel terendah 9 tahun terakhir kelevel 4.6% (sebelumnya 4.9%) membuat DJIA ditutup turun -21.51 poin (-0.11%) dihari Jumat. Walaupun Jumat turun, tetapi selama 1 minggu lalu DJIA naik tipis +18.28 poin (+0.1%). Minggu ini data ekonomi Amerika Serikat yang akan di *release* seperti: *ISM Services/Non-Manufacturing, Factory Orders, Durable Goods Orders and Univ of Michigan Confidence*.

Dari dalam negeri, walaupun seminggu lalu IHSG naik +123.8 poin (+2.42%) tetapi investor asing terus melakukan *net sell* mencapai Rp -3.21 triliun shg sampai minggu ke-14 *net sell* asing mencapai Rp -20.54 triliun, membuat *net buy* asing turun -51.48% dari level tertingginya menjadi Rp 19.36 triliun.

Kombinasi naiknya EIDO +2.14%, *Oil* +1.2%, Nickel +2.19% menjadi faktor IHSG akan perkiraan naik terbatas dihari Senin.

PT Ace Hardware Indonesia (ACES) ditahun 2017 menargetkan pendapatan dan laba bersih tumbuh 7%. ACES juga akan menjaga *Net Profit Margin* tumbuh 10%-11% serta melanjutkan pembukaan gerai baru sebanyak 10 gerai ditahun 2017 dari 127 gerai yang dipunyai hingga kini. Utk mewujudkannya ACES menyiapkan capex sekitar Rp 250 miliar.

SELL: ANTM

BUY: PTBA, ADRO, BBNI, SMGR, GGRM, BBRI, TLKM, UNTR, BSDE, ASII, WSBP, JPFA, SRIL, CPIN, AKRA, BBTN, ICBP

BOW: INCO, WSKT, PTPP, CTRA

MARKET MOVERS (05/12)

Rupiah, Jumat di level Rp 13.520 (07.30 AM)

Indeks Nikkei, Senin melemah 85 poin (07.30 AM)

DJIA, Senin melemah 21 poin (07.30 AM)

COMPANY LATEST

PT Perdana Gapuraprima Tbk (GPRA). Perseroan menganggarkan Rp 370 miliar sebagai belanja modal di tahun 2017. Anggaran akan dipergunakan untuk pembangunan proyek baru dan meningkatkan *landbank* sebesar 30% buat akuisisi lahan, 40% untuk *high rise building*, dan 30% untuk *housing*. Perseroan berencana mengakuisisi lahan sekitar 20 hektare (ha) di wilayah Sentul. Demi melaksanakan rencana ini, perseroan telah menganggarkan sekitar Rp 120 miliar hingga Rp 130 miliar. Di tahun 2017, perseroan menargetkan *marketing sales* meningkat 10%–15% dibandingkan dengan tahun 2016, atau sekitar Rp 660 miliar–Rp 700 miliar. Hal ini mengacu target *marketing sales* 2016 yang mencapai Rp 600 miliar yang hingga September 2016, sudah tercapai 90% target.

PT Rukun Raharja Tbk (RAJA). Perseroan akan fokus menggarap proyek pembangkit listrik tenaga gas (PLTG). Perseroan berencana mengikuti proses seleksi lelang pembangkit listrik, seperti proyek Jawa Bali 4 Peaker dengan potensi nilai proyek US\$ 500 juta hingga US\$ 550 juta. Perseroan juga akan memulai mengakuisisi perusahaan listrik yang telah beroperasi. Sebelumnya, telah melanjutkan proses kualifikasi teknis proyek Jambi Peaker 100 MW. Tahun depan, perseroan akan melakukan optimasi jaringan pipa gas Jawa timur dan jaringan pipa Sei Gelam. Perseroan juga mengkaji untuk menambah jaringan pipa gas baru. Dengan seluruh ekspansi itu diperkirakan bisa membukukan kenaikan pendapatan 10,54% menjadi US\$ 201,74 juta di tahun depan, dibandingkan proyeksi tahun ini yang sebesar US\$ 182,5 juta. Lalu, laba bersih diproyeksi naik 95,5% menjadi US\$ 6,2 juta dari proyeksi tahun ini US\$ 3,2 juta.

PT Sumber Energi Andalan Tbk (ITMA). Perseroan membatalkan perjanjian jual beli saham PT Mitratama Perkasa kepada Long Haul Holdings Limited. Perjanjian yang diteken sejak tahun 2014 itu melibatkan penjualan 30% saham Mitratama kepada Long Haul senilai US\$ 120 juta. Transaksi ini dilakukan perseroan bersama PT Benakat Integra Tbk (BIPI). Long Haul diketahui hanya berperan sebagai perantara alias broker BIPI dalam penjualan saham Mitratama. Saat ini, BIPI telah menguasai 70% saham Mitratama melalui anak usahanya PT Nusantara Pratama Indah. PT Benakat Integra memang berniat menguasai 100% saham Mitratama dengan akuisisi 30% saham Mitratama dari perseroan dan sudah menyetor uang muka sebesar US\$ 107,7 juta. Kesepakatan jual beli ini hanya berlaku selama satu tahun. Kedua belah pihak sempat memperpanjang tanggal transaksi ini hingga batas waktu 31 Desember 2016 mendatang.

PT Saratoga Investama Sedaya Tbk (SRTG). Perseroan memperoleh dana sebesar Rp 34,5 miliar dari penjualan sebagian saham PT Adaro Energy Tbk (ADRO) melalui pasar reguler sebanyak 20,71 juta saham yang dimilikinya kepada publik. Penjualan saham itu dilakukan sejak 28 November 2016 hingga 2 Desember 2016. Harga penjualan saham ada di rentang Rp 1.615 hingga Rp 1.695 per saham. Saat ini kepemilikan saham perseroan di ADRO setelah transaksi mencapai 16,15%. Hingga Kuartal III 2016, perseroan mencetak kenaikan pendapatan 36% menjadi Rp 18,5 triliun. Salah satu pendorong kenaikan pendapatan ini adalah adanya perkembangan sektor komoditas dan juga sektor konsumen yang memberi penambahan nilai investasi sebesar Rp 2,4 triliun bagi perseroan.

World Indices Comparison 2016 Year-to-Date Growth

02/12/2016 IDX Foreign Net Trading	Net Sell -181.3
Year 2016 IDX Foreign Net Trading	Net Buy 19,627.7

ECONOMIC CALENDER

- England : Service PMO
- USA : ISM Non-Manufacturing PMI
- EURO : Eurogroup Meetings

- EURO : German Factory Orders m/m
- EURO : ECOFIN Meetings
- USA : Trade Balance
- USA : Revised Nonfarm Productivity q/q
- USA : Factory Orders

- England : Manufacturing Productivity m/m
- USA : Crude Oil Inventories
- China : Trade Balance
- Japan : Final GDP q/q

- EURO : Minimum Bid Rate
- EURO : ECB Press Conference
- USA : Unemployment Claims
- China : PPI y/y
- China : CPI y/y

- USA : Prelim UoM Consumer Sentiment
- England : Goods Trade Balance
- USA : Prelim UoM Inflation Expectation

Monday
05
December

Tuesday
06
December

Wednesday
07
December

Thursday
08
December

Friday
09
December

CORPORATE ACTION

- AGRO : Warrant Bonus Ex Date
- BBKA : Cash Dividend Rec Date
- INPC : Warrant Bonus Rec Date
- SCMA : Cash Dividend Ex Date
- UNVR : Cash Dividend Cum Date

- BEKS : Right Issue Rec Date
- PTPP : Right Issue Rec Date
- SILO-R : Start Trading
- UNVR : Cash Dividend Ex date

- AGRO : Warrant Bonus Rec Date
- INPC : Warrant Bonus Dst Date
- SCMA : Cash Dividend Rec Date
- TURI : Cash Dividend Dist Date
- INPC-R : Start Trading
- INPC-W : Start Trading

- BEKS : Right Issue Start Trading
- BEKS-R : Start Trading
- JSMR : Right Issue End Trading
- JSMR-R : End Trading
- PTPP-R : Start Trading
- UNVR : Cash Dividend Rec Date

- AGRO : Warrant Bonus Dist Date
- GREN : Right Issue Cum Date
- POWR : Cash Dividend Dist Date
- AGRO-R : Start Trading
- AGRO-W : Start Trading

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
MYRX	2,524	16.7	BBCA	477	6.4	ITMA	210	24.6	INPC	-11	-10
DEWA	1,902	12.6	TLKM	421	5.6	JKSW	14	21.9	BMAS	-38	-10
BEKS	1,313	8.7	MYRX	418	5.6	TBMS	100	13.3	CANI	-125	-9.8
BHIT	1,182	7.8	BMRI	368	4.9	H DFA	26	10.7	APII	-28	-9.8
ENRG	925	6.1	BBRI	299	4.0	SULI	19	10.5	BCIP	-28	-9.7

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
CPIN	3130	10	3020	3230	BUY	MYRX	173	18	140	188	BUY
JPFA	1575	5	1453	1693	BUY	PTPP	3910	-290	3935	4175	BOW
SMGR	9.250	0	8913	9588	BOW	PWON	675	10	633	708	BUY
TPIA	19.975	25	19738	20188	BUY	WIKA	2450	40	2310	2550	BUY
WTON	870	30	788	923	BUY	WSKT	2510	-20	2445	2595	BOW
PERDAGANGAN, JASA DAN INVESTASI						PERTAMBANGAN					
DNET	1125	-5	1120	1135	BOW	PTBA	12300	175	11425	13000	BUY
LINK	4.800	-30	4560	5070	BOW	BARANG KONSUMSI					
SRTG	3.450	80	3305	3515	BUY	GGRM	66325	1325	63113	68213	BUY
INFRASTRUKTUR						ICBP	8750	125	8238	9138	BUY
EXCL	2.260	40	2120	2360	BUY	INDF	7450	-250	7088	8063	BOW
ISAT	6300	25	6213	6363	BUY	ULTJ	4600	0	4600	4600	BOW
JSMR	4260	100	4045	4375	BUY	KEUANGAN					
PGAS	2710	0	2620	2800	BOW	BBCA	14675	175	13763	15413	BUY
TLKM	3910	50	3660	4110	BUY	BBNI	5300	25	5138	5438	BUY
TOWR	3680	-170	3585	3945	BOW	BBRI	11300	250	10613	11738	BUY
COMPANY GROUP						BBTN	1670	35	1570	1735	BUY
BHIT	139	-2	134	146	BOW	BDMN	3350	-10	3190	3520	BOW
BMTR	620	0	583	658	BOW	BJBR	1745	195	1280	2015	BUY
MNCN	1735	0	1690	1780	BOW	BNII	350	2	337	361	BUY
BABP	68	1	62	74	BUY	BSIM	860	-10	843	888	BOW
BCAP	1500	-45	1523	1523	BOW	NISP	1750	0	1750	1750	BOW
IATA	50	0	49	52	BOW	PNBN	750	20	695	785	BUY
KPIG	1.215	60	983	1388	BUY						
MSKY	1035	0	1020	1050	BOW						

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.52233
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication, tower</i>	ext.52236
Gilang A. Dhiroboto gilang.dhiroboto@mncgroup.com <i>construction, property</i>	ext.52235
Yosua Zisokhi yosua.zisokhi@mncgroup.com <i>plantation, poultry, cement</i>	ext.52234
Rr. Nurulita Harwaningrum roro.harwaningrum@mncgroup.com <i>banking</i>	ext.52237
Krestanti Nugrahane Widhi krestanti.widhi@mncgroup.com <i>research associate</i>	ext.52166
Sukisnawati Puspitasari sukisnawati.sari@mncgroup.com <i>research associate</i>	ext.52166

MNC Securities

MNC Financial Center Lt 14—16
Jl. Kebon Sirih No.21—27 Jakarta 10340
P. 021-29803111
F. 021-39836857

Disclaimer

This research report has been issued by PT MNC Securities. It may not be reproduced or further distributed or published, in whole or in part, for any purpose. PT MNC Securities has based this document on information obtained from sources it believes to be reliable but which it has not independently verified; PT MNC Securities makes no guarantee, representation or warranty and accepts no responsibility to liability as to its accuracy or completeness. Expression of opinion herein are those of the research department only and are subject to change without notice. This document is not and should not be construed as an offer or the solicitation of an offer to purchase or subscribe or sell any investment. PT MNC Securities and its affiliates and/or their offices, directors and employees may own or have positions in any investment mentioned herein or any investment related thereto and may from time to time add to or dispose of any such investment. PT MNC Securities and its affiliates may act as market maker or have assumed an underwriting position in the securities of companies discusses herein (or investment related thereto) and may sell them to or buy them from customers on a principal basis and may also perform or seek to perform investment banking or underwriting services for or relating to those companies.