

IHSG

5.274,36

+49,966(+0,956%)

MNC36

298,56

+3,72 (+1,26%)

INDONESIA STOCK EXCHANGE

Volume	5,9
Value	10,14
Market Cap.	5.677
Average PE	12,2
Average PBV	2,2
High—Low (Yearly)	5.524-4.033
USD/IDR	13.129
	-36 (-0,27%)
IHSG Daily Range	5.227-5.312
USD/IDR Daily Range	13.035-13.225

GLOBAL MARKET (27/07)

Indices	Point	+/-	%
DJIA	18.472,17	-1,58	-0,01
NASDAQ	5.139,81	+29,76	+0,58
NIKKEI	16.664,82	+281,78	+1,72
HSEI	22.218,99	+89,26	+0,40
STI	2.941,49	+8,05	+0,27

COMMODITIES PRICE (27/07)

Komoditas	Price	+/-	%
Nymex/barrel	41,91	-1,01	-2,35
Batubara US/ton	57,20	+0,1	+0,18
Emas US/oz	1.339,90	+19,1	+1,45
Nikel US/ton	10.355	+5	+0,05
Timah US/ton	17.700	+25	+0,14
Copper US/ pound	2,19	+0,0065	+0,30
CPO RM/ Mton	2.318	+9	+0,39

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

IHSG pada perdagangan Rabu bergerak menguat dan ditutup dengan kenaikan 49,96 poin atau 0,96% pada level 5.274 disertai *foreign net buy* sebesar Rp 617 miliar. Pergerakan IHSG terjadi di saat pengumuman *reshuffle* kabinet berlangsung dan rilisnya beberapa laporan keuangan emiten di kuartal ke dua tahun ini.

TODAY RECOMMENDATION

Naiknya saham Apple 6.5% seiring bagusnya kinerja 1H2016 dan turunnya risiko jangka pendek ekonomi AS sehingga membuka peluang The Fed menaikkan FFR di Desember yang dicounter dengan turunnya sahamnya Coca Cola -3.3% serta turunnya harga *WTI crude price* -2.35% dilevel \$41.91 menjadi faktor DJIA ditutup flat -1.58 poin (-0.01%) ditengah ramainya perdagangan Rabu tercermin dalam volume perdagangan berjumlah 7.3 miliar saham (lebih kecil dibandingkan rata-rata 20 hari perdagangan terakhir berjumlah 6.8 miliar saham).

"Fenomena SMI" yang kemarin merajai sentimen perdagangan setelah terpilih menjadi Menkeu hari ini mulai berkurang dan kembali fokus ke release Laporan Keuangan 1H016 dan belajar dari pengalaman terpilihnya Presiden tempo hari dimana euforia market terlalu berlebihan karena dianggap "Superman" padahal realisasi dilapangan mengecewakan tercermin dari rendahnya GDP membuat kita sadar diri bahwa SMI bukan "Wonder Woman".

Perkembangan emiten terbaru diambil dari PT HM Sampoerna (HMSP) sepanjang 1H2016 membukukan kenaikan laba bersih +22.7% menjadi Rp 6.14 triliun. PT Hero Supermarket (HERO) selama 1H2016 membukukan laba bersih Rp 19.9 miliar setelah tahun lalu diperiode sama membukukan rugi bersih.

PT Intiland Development (DILD) sepanjang 1H2016 membukukan kenaikan laba bersih +16.06% menjadi Rp 150.65 miliar YOY.

BUY: WSKT, ADHI, UNVR, TLKM, JSRM, SMGR, BBTN, ICBP, JPFA, BBNI, BBRI, TLKM, CTRA, TOTL, PTPP, UNTR, AKRA, INTP
BOW: GGRM, BSDE, ASII
SELL: ELSA, INCO

MARKET MOVERS (28/07)

Rupiah, Kamis menguat di level Rp 13.110(08.00 AM)
Indeks Nikkei, Kamis melemah 189 poin (08.00 AM)
DJIA, Kamis melemah 1 poin (08.00 AM)

COMPANY LATEST

PT Bank Ina Perdana Tbk (BINA). Perseroan meraih pendapatan bunga sebesar Rp119,33 miliar hingga Juni 2016 atau meningkat 12% dibandingkan pendapatan bunga periode sama tahun sebelumnya yang sebesar Rp106,54 miliar. Laba tahun berjalan naik 191,% yoy menjadi Rp12,07 miliar dari laba tahun berjalan di tahun sebelumnya Rp4,14 miliar. Total aset per Juni 2016 menjadi Rp2,16 triliun naik tipis dari total aset per Desember 2015 yang Rp2,08 triliun.

PT Jaya Pari Steel Tbk (JPRS). Perseroan alami penurunan penjualan bersih menjadi Rp26,67 miliar hingga Juni 2016 dibandingkan penjualan bersih Rp102,56 miliar periode Juni tahun 2015. Rugi periode berjalan meningkat menjadi Rp18,35 miliar dari rugi periode berjalan Rp4,28 miliar.

PT Bukit Uluwatu Tbk (BUVA). Anak usaha perseroan, PT Bukit Lentera Sejahtera telah mendapatkan fasilitas kredit dari Bank QNB Indonesia Tbk pada 25 Juli 2016 sebesar Rp100 miliar yang akan digunakan untuk pembiayaan konstruksi Alila SCBD Jakarta.

PT Astra Agro Lestari Tbk (AALI). Perseroan mencatat pertumbuhan laba bersih 78,23% hingga Juni 2016 menjadi Rp792,13 miliar dibandingkan laba bersih Rp444,43 miliar yang diraih hingga Juni tahun lalu. Pendapatan bersih turun -12% menjadi Rp6,34 triliun dari pendapatan bersih Juni tahun sebelumnya yang Rp7,22 triliun. Total aset per Juni 2016 mencapai Rp25,40 triliun naik 18% dari total aset per Desember 2015 yang Rp21,51 triliun.

PT Arwana Citramulia Tbk (ARNA). Pada semester I/2016, perseroan membukukan penjualan bersih mencapai Rp748,55 miliar, naik sekitar 17,8% dibandingkan periode yang sama tahun lalu Rp635,34 miliar. Namun, perseroan membukukan laba Rp44,58 miliar pada enam bulan pertama tahun ini atau turun 14,9% yoy yang disebabkan oleh peningkatkan beban pokok penjualan sebesar 26,8% yoy.

PT SLJ Global Tbk (SULI). BEI memasukkan saham perseroan ke dalam aktivitas saham yang di luar kebiasaan atau *un-usual market activity* (UMA).

PT AKR Corporindo Tbk (AKRA). Perseroan memutuskan untuk membagi dan membayar dividen interim kepada pemegang saham untuk tahun buku yang berakhir 30 Juni 2016 senilai Rp70 per saham. Pembayaran dividen akan dilakukan pada 25 Agustus 2016.

PT Bank Jabar Banten Tbk (BJBR). Perseroan mencatat pertumbuhan laba bersih sebesar +56,3% yoy menjadi Rp905,07 miliar hingga Juni 2016 dibandingkan laba bersih Rp578,89 miliar di periode sama tahun sebelumnya. Pendapatan bunga bersih naik 26,8% yoy menjadi Rp2,74 triliun naik dari pendapatan bunga bersih Rp2,16 triliun. Total aset per Juni 2016 mencapai Rp90,90 triliun naik 9,5% yoy dari total aset per Juni 2015 yang Rp82,97 triliun.

PT Lippo Cikarang Tbk (LPCK). Laba bersih perseroan turun 25,78% hingga semester I 2016 menjadi Rp354,61 miliar dibandingkan laba bersih di semester I tahun lalu yang Rp477,85 miliar. Pendapatan usaha turun -12,6% menjadi Rp869,29 miliar dari pendapatan usaha Semester I tahun lalu yang Rp995,64 miliar. Total aset per Juni 2016 mencapai Rp5,58 triliun naik 2% dari total aset per Desember 2015 yang Rp5,47 triliun.

PT Pakuwon Jati Tbk (PWON). Laba bersih perseroan di semester I 2016 mencapai Rp895,96 miliar naik 18,6% yoy dibandingkan laba bersih periode sama tahun lalu yang Rp755,28 miliar. Pendapatan bersih naik tipis 0,8% menjadi Rp2,44 triliun naik dari pendapatan bersih tahun lalu yang Rp2,42 triliun hingga Juni 2015. Total aset per Juni 2016 mencapai Rp19,90 triliun naik 6% yoy dari total aset per Desember 2015 yang Rp18,77 triliun.

World Indices Comparison 2016 Year-to-Date Growth

26/07/2016 IDX Foreign Net Trading	Net Buy 617,5
Year 2016 IDX Foreign Net Trading	Net Buy 22.747,9

ECONOMIC CALENDER

- ASBI Stock Split Cum Date

Monday
25
July

- AHAP Cash Dividend Dist Date
- BPFI Cash Dividend Dist Date
- CTRP Cash Dividend Dist Date
- CTRS Cash Dividend Dist Date
- PNSE Cash Dividend Dist Date
- RDTX Cash Dividend Dist Date

Tuesday
26
July

- ASBI Stock Split Ex Date
- BLTZ Right Issue
- ICBP Stock Split Cum Date

- ASDM Cash Dividend Dist Date
- CTBN Cash Dividend Cum Date
- PJAA Cash Dividend Dist Date
- SMRA Cash Dividend Dist Date

Wednesday
27
July

- BLTZ Right Issue End Trading

- CTRA Cash Dividend Dist Date
- EMDE Cash Dividend Dist Date
- IMAS Cash Dividend Dist Date

Thursday
28
July

- MYRX RUPS Going

- BBNP Cash Dividend Dist Date
- DILD Cash Dividend Dist Date
- INKP Cash Dividend Dist Date
- PWON Cash Dividend Dist Date
- TKIM Cash Dividend Dist Date

Friday
29
July

- ASBI Stock Split Dist Date
- BBCA Public Expose
- ICBP Stock Split Rec Date

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SMBR	479	8,1	BBRI	809	8,0	ALKA	30	25,4	MKNT	-48	-10
MYRX	274	4,6	BMRI	717	7,1	SMBR	165	23,9	CKRA	-8	-10
CNKO	224	3,8	BBCA	653	6,4	BKSW	78	23,8	CMPP	-13	-9,7
BEST	203	3,4	ASII	639	6,3	BPFI	115	22,3	OASA	-22	-8,8
ANTM	168	2,8	TLKM	562	5,5	GDST	11	16,9	FORU	-45	-7,5

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
CPIN	3860	-60	3755	4025	BOW	CTRA	1430	0	1378	1483	BUY
INTP	16975	475	15800	17675	BUY	PTPP	3990	60	3855	4065	BUY
SMGR	9700	200	9225	9975	BUY	WSKT	2800	80	2595	2925	BUY
PERDAGANGAN, JASA DAN INVESTASI						ANEKA INDUSTRI					
ACES	980	25	930	1005	BUY	ASII	7375	-75	7038	7788	BOW
EMTK	9700	0	9700	9700	BUY	SRIL	266	2	256	274	BUY
LINK	4300	80	4020	4500	BUY	PERTAMBANGAN					
LPPF	21500	500	20500	22000	BUY	ADRO	1045	-15	993	1113	BOW
MIKA	2600	20	2515	2665	BUY	PTBA	9900	25	9588	10188	BUY
SCMA	3290	40	3135	3405	BUY	PERKEBUNAN					
UNTR	15400	-300	14838	16263	BOW	LSIP	1425	0	1388	1463	BUY
INFRASTRUKTUR						SSMS	1710	-15	1650	1785	BOW
JSMR	5525	50	5350	5650	BUY	BARANG KONSUMSI					
TBIG	5950	-250	5475	6675	BOW	GGRM	69200	-1800	66275	73925	BOW
TLKM	4340	90	4160	4430	BUY	ICBP	9000	50	8713	9238	BUY
TOWR	4030	0	4030	4030	BUY	INDF	8000	350	7113	8538	BUY
KEUANGAN						KLBF	1710	35	1610	1775	BUY
BBCA	14550	200	14075	14825	BUY	UNVR	46600	1650	43225	48325	BUY
BBNI	5375	150	5038	5563	BUY	COMPANY GROUP					
BBRI	11600	50	11275	11875	BUY	BHIT	167	5	151	178	BUY
BBTN	1985	35	1885	2050	BUY	BMTR	1040	20	970	1090	BUY
BDMN	3650	50	3520	3730	BUY	MNCN	2190	0	2145	2235	BUY
BJBR	1415	135	1108	1588	BUY	BABP	73	-2	70	79	BOW
BMRI	10100	250	9300	10650	BUY	BCAP	1665	0	1658	1673	BUY
BTPN	2300	-40	2155	2485	BOW	IATA	57	-1	52	64	BOW
						KPIG	1480	0	1480	1480	BUY
						MSKY	1005	-20	933	1098	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

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.