

DAILY HIGHLIGHT

MNC Sekuritas Research Division
29 Agustus 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Senin (28 Agustus 2017) ditutup melemah sebesar -12.02 atau -0.20% ke level 5,903.34. IHSG ditutup dengan total transaksi Rp6.47 triliun. Pelemahan IHSG didorong oleh minimnya sentimen positif dari dalam negeri.

Today Recommendation

Minimnya sentimen positif dari dalam negeri, setelah seminggu lalu IHSG menguat +0.4%, ditengah turunnya harga komoditas menjadi faktor IHSG turun -0.2% disertai Net Buy Asing sebesar Rp 79.92 miliar sehingga Net Buy Asing YTD tersisa Rp 1.74 triliun atau TURUN TAJAM Rp -27.06 triliun atau turun sekitar -93.96% dari level tertinggi Net Buy Asing yang sempat tercatat Rp 28.8 triliun. Untuk Selasa ini IHSG ES diperkirakan melanjutkan kejatuhan seiring kembali memanasnya Semenanjung Korea setelah pagi tadi Korea Utara menembakkan rudal balistik dan melewati wilayah udara Jepang dan jatuh disekitar daerah Hokaida serta ditengah turunnya harga minyak -2.65%, EIDO -0.4% & CPO -0.44%.

PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk (BJBR) akan mencari pendanaan melalui pasar modal Indonesia. Adapun aksi korporasi yang dipilih yakni penerbitan obligasi melalui mekanisme Penawaran Umum Berkelanjutan (PUB) Tahap I senilai Rp2.5 triliun pada akhir September 2017 dari total obligasi berkelanjutan sebesar Rp4.5 triliun. Perseroan merencanakan penerbitan obligasi untuk tahun 2017 dan 2018 sebesar Rp4.5 triliun. Rencana penerbitan obligasi tersebut untuk memperkuat struktur dana perseroan. Selain itu, kata dia, sejalan dengan upaya Perseroan untuk menekan tingkat loan to funding ratio (LFR) hingga ke bawah 80%.

BUY: BRPT, SRIL, ASII, ADHI, AALI, CPIN, INCO, INDY, ISAT, JSMR, LSIP, MDLN, MEDC, PNBK, PTPP, PWON, UNTR, WIKA, WSKT

Market Movers (29/08)

Rupiah, Selasa menguat di level Rp13,347 (07.30 AM)
Indeks Nikkei, Selasa melemah 147 poin (07.30 AM)
DJIA, Selasa melemah 5 poin (07.30 AM)

IHSG	MNC 36
5,903.34	337.95
-12.02 (-0.20%)	-0.67 (-0.20%)

28/08/2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 81.5
Year to Date 2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 2,043.3

INDONESIA STOCK EXCHANGE	
Volume (million share)	11,949
Value (billion Rp)	6,026
Market Cap.	6,469
Average PE	14.3
Average PBV	2.3
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,325
IHSG Daily Range	5,860 - 5,931
USD/IDR Daily Range	13,290 - 13,370

GLOBAL MARKET (28/08)			
Indices	Point	+/-	%
DJIA	21,808.40	-5.27	-0.02
NASDAQ	6,283.02	+17.37	+0.28
NIKKEI	19,449.90	-2.71	-0.01
HSEI	27,863.29	+15.13	+0.05
STI	3,267.62	+8.05	+0.25

COMMODITIES PRICE (28/08)			
Komoditas	Price	+/-	%
Nymex/barrel	46.57	-1.27	-2.65
Batubara US/ton	89.00	+0.50	+0.56
Emas US/oz	1,310.86	+19.49	+1.51
Nikel US/ton	11,485.00	Unch	Unch
Timah US/ton	20,325.00	Unch	Unch
Copper US/ pound	3.07	+0.005	+0.16
CPO RM/ Mton	2,738.00	-12.00	-0.44

COMPANY LATEST

PT Adaro Energy Tbk (ADRO). Pada semester 1/2017 Perseroan mencetak laba bersih mencapai US\$222,39 juta, melonjak 82% dibanding periode sama tahun lalu sebesar US\$ 122,11 juta. Lonjakan laba bersih ADRO itu tak lepas dari membaiknya fundamental pasar batubara. Harga jual rata-rata batubara di semester I 2017 naik 42% ketimbang masa sama 2016. Akibatnya perseroan berhasil membukukan pendapatan sebesar US\$ 1,55 miliar di semester I 2017, naik 32% year on year (yoy). Pada periode itu, produksi batubara ADRO mencapai 25,13 metrik ton. Sementara penjualan batubaranya sebanyak 25,27 metrik ton. Efisiensi bisnis perusahaan juga mendorong pertumbuhan margin laba ADRO. Memang, kenaikan harga bahan bakar minyak (BBM) membuat beban pokok perusahaan tersebut meningkat 16% yoy menjadi US\$ 1,02 miliar. Namun, porsi beban terhadap pendapatan mereka turun ke angka 55%, dari sebelumnya di level 70%. Karena itu, ADRO membukukan kenaikan EBITDA operasional 58% yoy menjadi US\$ 626 juta. Manajemen ADRO masih optimistis, tahun ini perusahaannya mampu mengantongi EBITDA US\$ 900 juta hingga US\$ 1,1 miliar. Disamping itu, perseroan juga menurunkan porsi utang perbankan jangka panjang sebesar 9% jadi US\$ 1,3 miliar. Sampai Juni 2017, perusahaan yang berdiri 1982 silam itu telah membayar utang US\$ 64 juta. Walhasil, rasio keuangan ADRO semakin membaik. Saat ini, rasio utang bersih terhadap EBITDA operasional ADRO tercatat sebanyak 0,14 kali. Sedangkan posisi rasio utang bersih terhadap ekuitas (DER) mereka hanya 0,04 kali. Padahal, di periode yang sama tahun lalu, DER ADRO mencapai 0,2 kali.

PT HD Capital Tbk (HADE). Perseroan telah menandatangani perjanjian pengikatan jual beli saham pada 25 Agustus 2017 terkait rencana pengambilalihan saham mayoritas PT Panca Sinergi Perkasa. Perseroan menyebutkan bahwa Panca Sinergi Perkasa adalah suatu perusahaan terbatas yang berkedudukan di Jakarta yang bergerak di bidang energi terbarukan pembangkit listrik tenaga mini hidro (PSP). Adapun transaksi pembelian saham ini menurut Anong dilakukan langsung dengan pemegang saham PSP. Sebelumnya pada Agustus 2017, Perseroan juga melakukan penyertaan modal sebanyak 40,150 saham senilai Rp4.01 miliar dalam PT Optima Daya Kapital.

PT Samindo Resources Tbk (MYOH). Perseroan mengalami penurunan pendapatan sebesar US\$86.13 juta hingga periode 30 Juni 2017 turun dibandingkan pendapatan US\$94.67 juta di periode sama tahun sebelumnya. Laporan keuangan perseroan menyebutkan, laba bruto turun menjadi US\$10.76 juta dari laba bruto tahun sebelumnya yang US\$19.36 juta. Laba sebelum pajak penghasilan turun menjadi US\$7.38 juta dari laba sebelum pajak penghasilan tahun sebelumnya yang US\$16.52 juta dan laba yang dapat didistribusikan kepada pemilik entitas induk turun menjadi US\$5.52 juta dari laba US\$12.19 juta tahun sebelumnya. Biaya pokok pendapatan tercatat US\$75.55 juta sama dengan biaya pokok pendapatan tahun sebelumnya yang US\$75.31 juta. Sedangkan total aset perseroan hingga 30 Juni 2017 mencapai US\$130.83 juta turun dari total aset hingga 31 Desember 2016 yang mencapai US\$147.25 juta.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	11.45
KLSE	Malaysia	7.78
STI	Singapore	13.43
Hang Seng	Hong Kong	26.65
Kospi KS11	S. Korea	16.97
Nikkei 225	Japan	1.76
SSE Comp	China	8.35
S&P Sensex	India	19.25
DJIA	USA	10.38
FTSE 100	UK	3.62
All Ordinaries	Australia	0.91

Monday, 28 August 2017

ECONOMIC CALENDER

- EURO : German Retail Sales m/m

CORPORATE ACTION

•

Tuesday, 29 August 2017

- USD : CB Consumer Confidence

CORPORATE ACTION

- AKRA : Public Expose Going
- DVLA : Cash Dividend Rec Date
- KLBF : Public Expose Going
- PTBA : Public Expose Going
- TPIA-R : Start Trading

Wednesday, 30 August 2017

ECONOMIC CALENDER

- USA : ADP Non-Farm Employment Change
- USA : Prelim GDP q/q
- USA : Crude Oil Inventories

CORPORATE ACTION

- ADHI : Public Expose Going
- BBHI : RUPS Going
- BBTN : Public Expose Going
- GGRM : Public Expose Going
- GREN : Public Expose Going

Thursday, 31 August 2017

ECONOMIC CALENDER

- USA : Unemployment Claims
- China : Caixin Manufacturing PMI

CORPORATE ACTION

- ALKA : Public Expose Going

Friday, 01 September 2017

ECONOMIC CALENDER

- USA : Average Hourly Earnings m/m
- USA : Non-farm Employment Change
- USA : Unemployment Rate
- USA : ISM Manufacturing PMI

CORPORATE ACTION

- Idul ADHA

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Bill.Rp)	Chg%	Code	(Bill.Rp)	Chg%	Code	Chg	%	Code	Chg	%
TRAM	2,098	17.6	SMBR	1,024	17.0	ALKA	86	25.0	TALF	-60	-16.6
SRIL	1,772	14.8	SRIL	627	10.4	ARTA	66	24.4	BRAM	-1,100	-16.2
BKSL	705	5.9	TRAM	390	6.5	TRAM	25	15.7	GOLD	-95	-14.7
BUMI	585	4.9	TLKM	322	5.3	UNIT	22	8.9	MPOW	-48	-13.8
CNKO	548	4.6	INDY	162	2.7	BSIM	70	8.8	LPIN	-135	-13.5

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	1970	20	1900	2020	BUY
CPIN	2890	30	2770	2980	BUY
JPFA	1145	-15	1115	1190	BOW
TPIA	22800	0	22575	23025	BOW
WSBP	462	-4	455	473	BOW
INFRASTRUKTUR					
ISAT	6400	25	6163	6613	BUY
JSMR	5575	0	5500	5650	BOW
TLKM	4750	-20	4685	4835	BOW
PERTANIAN					
AALI	15150	-125	14950	15475	BOW
SIMP	505	0	490	520	BOW
SSMS	1520	-5	1485	1560	BOW
PERTAMBANGAN					
DOID	1000	-5	935	1070	BOW
MEDC	3090	90	2835	3255	BUY
INDUSTRI LAINNYA					
ASII	8000	0	7888	8113	BOW
COMPANY GROUP					
BHIT	99	1	96	102	BUY
BMTR	488	-4	484	496	BOW
MNCN	1495	-5	1445	1550	BOW
BABP	53	0	50	56	BOW
BCAP	1600	0	1600	1600	BOW
IATA	50	0	50	50	BOW
KPIG	1260	-15	1185	1350	BOW
MSKY	975	-5	955	1000	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
LPKR	795	15	750	825	BUY
PTPP	2800	0	2725	2875	BOW
PWON	685	0	648	723	BOW
WIKA	1990	0	1953	2028	BOW
WSKT	2250	0	2175	2325	BOW
BARANG KONSUMSI					
GGRM	71650	-325	70950	72675	BOW
ICBP	8800	-50	8563	9088	BOW
INDF	8625	25	8425	8800	BUY
KEUANGAN					
AGRO	530	-15	508	568	BOW
BBCA	19075	-25	18750	19425	BOW
BJTM	680	-15	658	718	BOW
BBNI	7375	-50	7288	7513	BOW
BBRI	15225	-75	15038	15488	BOW
BBTN	2930	60	2795	3005	BUY
BNGA	1380	10	1345	1405	BUY
PNBN	1060	0	1045	1075	BOW
PERDAGANGAN, JASA, DAN INVESTASI					
ACES	1065	-15	1005	1140	BOW
LINK	4990	-10	4943	5048	BOW
MAPI	6950	100	6713	7088	BUY
RALS	1020	-25	958	1108	BOW
SILO	11000	0	10775	11225	BOW

MNC SEKURITAS RESEARCH TEAM

Edwin J. Sebayang
Head of Retail Research
Technical, Auto, Mining
edwin.sebayang@mncgroup.com
(021) 2980 3111 ext. 52233

I Made Adsaputra
Head of Fixed Income Research
imade.saputra@mncgroup.com
(021) 2980 3111 ext. 52117

Thendra Crisnanda
Head of Institution Research
thendra.crisnanda@mncgroup.com
(021) 2980 3111 ext. 52162

Victoria Venny
Telco, Infrastructure, Logistics
victoria.nawang@mncgroup.com
(021) 2980 3111 ext. 52236

Rheza Dewangga Nugraha
Junior Analyst of Fixed Income
rheza.nugraha@mncgroup.com
(021) 2980 3111 ext. 52294

Gilang Anindito
Property, Construction
gilang.dhiroboto@mncgroup.com
(021) 2980 3111 ext. 52235

Rr. Nurulita Harwaningrum
Banking
roro.harwaningrum@mncgroup.com
(021) 2980 3111 ext. 52237

Yosua Zisokhi
Plantation, Cement, Poultry, Cigarette
yosua.zisokhi@mncgroup.com
(021) 2980 3111 ext. 52234

Krestanti Nugrahane
Research Associate
krestanti.widhi@mncgroup.com
(021) 2980 3111 ext. 52166

Sukisnawati Puspitasari
Research Associate
sukisnawati.sari@mncgroup.com
(021) 2980 3111 ext. 52307

MNC Research Investment Ratings Guidance

- BUY** : Share price may exceed 10% over the next 12 months
HOLD : Share price may fall within the range of +/- 10% of the next 12 months
SELL : Share price may fall by more than 10% over the next 12 months
Not Rated : Stock is not within regular research coverage

PT MNC Sekuritas

MNC Financial Center Lt. 14 – 16
 Jl. Kebon Sirih No. 21 - 27, Jakarta Pusat 10340
 Telp : (021) 2980 3111
 Fax : (021) 3983 6899
 Call Center : 1500 899

Disclaimer

This research report has been issued by PT MNC Sekuritas. It may not be reproduced or further distributed or published, in whole or in part, for any purpose. PT MNC Sekuritas has based this document on information obtained from sources it believes to be reliable but which it has not independently verified; PT MNC Sekuritas 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 Sekuritas 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 Sekuritas and its affiliates may act as market maker or have assumed an underwriting position in the securities of companies discussed 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.