

DAILY HIGHLIGHT

MNC Sekuritas Research Division

31 Agustus 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Rabu (30 Agustus 2017) ditutup melemah sebesar -15.71 atau -0.27% ke level 5,872.51. IHSG ditutup dengan total transaksi Rp6.43 triliun. Pelemahan IHSG didorong oleh minimnya sentimen positif dari dalam negeri.

Today Recommendation

Minimnya sentimen positif dari dalam negeri di tengah beragamnya kondisi Bursa Regional menjadi faktor negatif IHSG turun dihari Rabu sebesar -0.3% disertai Net Sell Asing sebesar Rp-102.53 miliar sehingga Net Buy Asing YTD tersisa Rp0.41 triliun atau TURUN SANGAT TAJAM Rp-28.4 triliun atau turun sekitar -98.6% dari level tertinggi Net Buy Asing yang sempat tercatat Rp28.8 triliun. Untuk Kamis ini IHSG kami perkirakan berpotensi turun kembali seiring kejatuhan EIDO -0.81%, Oil -0.95%, Gold -0.15%, dan Nikel -1.07% di tengah revisi pertumbuhan ekonomi (GDP) Q2/2017 Amerika Serikat yang mencapai 3%.

PT Timah Tbk (TINS) membukukan laba periode berjalan yang dapat didistribusikan kepada pemilik entitas induk sebesar Rp150.65 miliar hingga periode 30 Juni 2017 usai mencatat kerugian sebesar Rp32.87 miliar di periode yang sama tahun 2016. Pendapatan usaha meningkat tajam menjadi Rp4.30 triliun dari pendapatan usaha Rp2.79 triliun pada periode Juni tahun 2016 dan beban pokok pendapatan meningkat menjadi Rp3.67 triliun dari beban pokok tahun sebelumnya yang Rp2.50 triliun. Laba bruto naik menjadi Rp630.29 miliar dari laba bruto tahun sebelumnya yang Rp288.99 miliar. Sedangkan laba sebelum pajak penghasilan diraih Rp238.78 miliar naik tajam dari laba sebelum pajak Juni tahun 2016 yang Rp18.87 miliar.

BUY: BRPT, SRIL, ANTM, ADHI, BBCA, BBRI, BBNI, EXCL, INCO, INDF, INDY, ISAT, JPFA, JSMR, LSIP, MEDC, PGAS, PNBN, PTTP, TINS, TLKM, TOTL, TPIA, UNVR

IHSG	MNC 36
5,872.51	335.31
-15.71 (-0.27%)	-0.11 (-0.03%)
30/08/2017	Net Sell (Rp miliar)
IDX Foreign Net Trading	-103.1
Year to Date 2017	Net Buy (Rp miliar)
IDX Foreign Net Trading	718.9
INDONESIA STOCK EXCHANGE	
Volume (million share)	7,213
Value (billion Rp)	6,044
Market Cap.	6,435
Average PE	13.9
Average PBV	2.3
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,341
	-8 (-0.60%)
IHSG Daily Range	5,835 - 5,904
USD/IDR Daily Range	13,290 - 13,390

GLOBAL MARKET (30/08)			
Indices	Point	+/-	%
DJIA	21,892.43	+27.06	+0.12
NASDAQ	6,368.31	+66.42	+1.05
NIKKEI	19,506.54	+143.99	+0.74
HSEI	28,094.61	+329.60	+1.19
STI	3,265.26	+15.92	+0.49

COMMODITIES PRICE (30/08)			
Komoditas	Price	+/-	%
Nymex/barrel	45.96	-0.44	-0.95
Batubara US/ton	89.10	-0.45	-0.50
Emas US/oz	1,308.33	-1.95	-0.15
Nikel US/ton	11,585.00	-125.00	-1.07
Timah US/ton	20,100.00	+250.00	+1.25
Copper US/ pound	3.07	+0.0065	+0.21
CPO RM/ Mton	2,706.00	-7.00	-0.26

Market Movers (31/08)

Rupiah, Kamis menguat di level Rp13,343 (07.30 AM)

Indeks Nikkei, Kamis menguat 128 poin (07.30 AM)

DJIA, Kamis menguat 27 poin (07.30 AM)

COMPANY LATEST

PT Bakrieland Development Tbk (ELTY). Perseroan mencetak penurunan laba periode berjalan yang dapat didistribusikan kepada pemilik entitas induk sebesar -55,07% hingga periode 30 Juni 2017 menjadi Rp32.04 miliar dibandingkan laba yang diraih pada periode sama tahun sebelumnya sebesar Rp71.33 miliar. Penghasilan usaha bersih meningkat menjadi Rp615.56 miliar dari penghasilan usaha bersih Rp512.21 miliar tahun sebelumnya dan beban pokok naik menjadi Rp331.77 miliar dari beban pokok tahun sebelumnya yang Rp287.83 miliar. Laba kotor naik menjadi Rp283.79 miliar dibandingkan laba kotor tahun sebelumnya sebesar Rp224.38 miliar. Laba sebelum taksiran beban pajak meningkat menjadi Rp37.30 miliar dari laba sebelum taksiran pajak tahun sebelumnya yang Rp22.63 miliar. Namun perseroan tidak mencatatkan laba tahun berjalan dari opeasi yang dihentikan pada periode ini dibandingkan pencatatan laba tahun sebelumnya yang Rp63.74 miliar membuat laba kepada pemilik entitas induk turun.

PT Indika Energy Tbk (INDY). Perseroan meraih pendapatan sebesar US\$453.03 juta hingga periode 30 Juni 2017 naik dibandingkan pendapatan US\$356.63 juta di periode sama tahun sebelumnya. Laba kotor naik menjadi US\$56,45 juta dari laba kotor tahun sebelumnya yang US\$29.81 juta. Laba sebelum pajak diraih sebesar US\$45.82 juta dari rugi sebelum pajak tahun sebelumnya yang US\$34.65 juta dan laba yang dapat didistribusikan kepada pemilik entitas induk diraih US\$51.22 juta usai mencatat rugi sebesar US\$22.36 juta hingga Juni tahun sebelumnya. Laporan keuangan Perseroan menyebutkan, beban pokok penjualan naik jadi US\$396.57 juta dari beban pokok penjualan tahun sebelumnya US\$326.81 juta. Total aset Perseroan hingga 30 Juni 2017 mencapai US\$1.91 miliar naik dari total aset hingga 31 Desember 2016 yang US\$1.82 juta.

PT Sawit Sumbermas Sarana Tbk (SSMS). Perseroan meraih kenaikan laba periode berjalan yang dapat didistribusikan kepada pemilik entitas induk sebesar 95.11% hingga periode 30 Juni 2017 menjadi Rp355.01 miliar atau Rp37.27 per saham dibandingkan dengan laba Rp181.95 miliar atau Rp19.10 per saham periode sama tahun sebelumnya. Laporan keuangan Perseroan menyebutkan, penjualan naik menjadi Rp1.55 triliun dari penjualan tahun sebelumnya yang sebesar Rp1.14 triliun, laba kotor diraih Rp774.86 miliar naik dari laba kotor tahun sebelumnya yang Rp477.70 miliar dan laba usaha diraih Rp527.74 miliar naik dari laba usaha tahun sebelumnya yang Rp340.07 miliar. Laba sebelum pajak naik jadi Rp492.04 miliar dari laba sebelum pajak tahun sebelumnya yang mencapai Rp298.17 miliar. Beban pokok penjualan naik menjadi Rp783.80 miliar dari beban pokok penjualan tahun sebelumnya Rp664.27 miliar. Total aset Perseroan hingga 30 Juni 2017 mencapai Rp9.27 triliun naik dari total aset Rp7.16 triliun yang tercatat hingga 31 Desember 2016.

PT Pan Brothers Tbk (PBRX). Perseroan alami penurunan laba periode berjalan yang dapat didistribusikan kepada pemilik entitas induk sebesar 41.84% hingga 30 Juni 2017 menjadi US\$4.68 juta dibandingkan laba US\$8.05 juta di periode sama tahun sebelumnya. Laporan keuangan Perseroan menyebutkan, penjualan naik menjadi US\$241.65 juta dari penjualan US\$218.76 juta tahun sebelumnya dan laba kotor naik menjadi US\$32.64 juta dari laba kotor tahun sebelumnya yang mencapai US\$27.65 juta. Laba usaha naik menjadi US\$11.41 juta dari laba usaha tahun sebelumnya US\$7.14 juta. Namun laba sebelum pajak penghasilan turun menjadi US\$5.32 juta dari laba sebelum pajak tahun sebelumnya yang US\$7.96 juta salah satunya karena penurunan pendapatan lainnya menjadi US\$1.93 juta dari US\$5.90 juta dan kenaikan beban keuangan jadi US\$7.82 juta dari US\$4.84 juta. Beban pokok penjualan naik jadi US\$209.00 juta dari beban pokok penjualan tahun sebelumnya US\$191.10 juta. Sedangkan total aset Perseroan hingga 30 Juni 2017 mencapai US\$590.39 juta naik dari total aset hingga 31 Desember 2016 yang mencapai US\$519.50 juta.

PT Medco Energi Internasional Tbk. (MEDC). Perseroan dan Medco Strait Services Pte Ltd (penerbit) menandatangani fasilitas pinjaman antar perusahaan dengan anak usaha Perseroan selaku penerbit obligasi global senilai US\$400 juta. Perseroan mengungkapkan pada 17 Agustus 2017 dan 22 Agustus 2017, anak usaha Perseroan Medco Strait Services Pte. Ltd. telah melakukan penerbitan surat utang senior dengan jumlah US\$400 juta dengan kupon 8.5% dan jatuh tempo pada 2022. Pada 28 Agustus 2017, penerbit telah memberikan pinjaman antar perusahaan ke Perseroan dan memperikan pinjaman antar perusahaan ke Medco Natuna Pte. Ltd yang merupakan kontribusi dana dari hasil transaksi penerbitan surat utang. Adapun, pinjaman Medco Strait Services Pte. Ltd. ke Perseroan memiliki nilai US\$146.71 juta. Namun, kedua pihak tidak mengungkapkan berapa tingkat suku bunga pinjaman itu. Perseroan hanya mengungkapkan bahwa tingkat suku bunga berdasarkan kesepakatan kedua pihak. Selain itu, jatuh tempo dan tanggal pengembalian juga sesuai dengan permintaan. Sementara, untuk pinjaman Medco Strait Services Pte. Ltd. ke Medco Natuna Pte. Ltd memiliki jumlah US\$220 juta.

World Indices Comparison 2017 Year-to-Date Growth

Monday, 28 August 2017

ECONOMIC CALENDAR

- EURO : German Retail Sales m/m

CORPORATE ACTION

-

Tuesday, 29 August 2017

CORPORATE ACTION

- USA : CB Consumer Confidence

- 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 CALENDAR

- 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 CALENDAR

- USA : Unemployment Claims
- China : Caixin Manufacturing PMI

CORPORATE ACTION

- ALKA : Public Expose Going

Friday, 01 September 2017

ECONOMIC CALENDAR

- 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	%
IIKP	796	11.0	EMTK	662	11.0	ASJT	130	24.1	MYTX	-43	-24.9
TRAM	643	8.9	TLKM	238	3.9	PADI	235	21.1	EMTK	-1,700	-15.5
BUMI	420	5.8	IIKP	201	3.3	FORU	29	18.1	GEMS	-400	-14.5
RIMO	402	5.6	BBRI	196	3.2	LRNA	22	17.5	GOLD	-70	-10.8
SRIL	396	5.5	BBCA	180	3.0	AUTO	350	14.3	MFMI	-70	-8.8

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC						
INDUSTRI DASAR DAN KIMIA																	
BRPT	1970	60	1775	2105	BUY	LPKR	790	-5	755	830	BOW						
CPIN	2750	-100	2590	3010	BOW	PTPP	2790	20	2735	2825	BUY						
JPFA	1180	25	1115	1220	BUY	PWON	670	-15	618	738	BOW						
TPIA	21400	150	20763	21888	BUY	WIKA	1985	-5	1950	2025	BOW						
WSBP	450	-6	438	468	BOW	WSKT	2270	-10	2170	2380	BOW						
INFRASTRUKTUR																	
ISAT	6475	25	6275	6650	BUY	BARANG KONSUMSI											
JSMR	5775	150	5250	6150	BUY	GGRM	68850	-2650	65975	74375	BOW						
TLKM	4740	10	4675	4795	BUY	ICBP	8650	-25	8513	8813	BOW						
PERTANIAN																	
AALI	14900	-225	14563	15463	BOW	INDF	8675	0	8450	8900	BOW						
SIMP	505	0	498	513	BOW	KEUANGAN											
SSMS	1515	-10	1505	1535	BOW	AGRO	525	5	500	545	BUY						
PERTAMBANGAN																	
DOID	970	-25	878	1088	BOW	BBCA	19100	25	18675	19500	BUY						
MEDC	3270	170	2900	3470	BUY	BJTM	720	30	668	743	BUY						
INDUSTRI LAINNYA																	
ASII	7875	-25	7738	8038	BOW	BBNI	7350	0	7163	7538	BOW						
COMPANY GROUP																	
BHIT	99	1	96	102	BUY	BBRI	15075	100	14725	15325	BUY						
BMTR	480	-4	470	494	BOW	BBTN	2950	0	2875	3025	BOW						
MNCN	1490	-10	1450	1540	BOW	BNGA	1390	-15	1315	1480	BOW						
BABP	51	-2	48	57	BOW	PNBN	1070	10	1050	1080	BUY						
BCAP	1600	0	1600	1600	BOW	PERDAGANGAN, JASA, DAN INVESTASI											
IATA	50	0	50	50	BOW	ACES	1060	30	963	1128	BUY						
KPIG	1270	10	1145	1385	BUY	LINK	4960	100	4715	5105	BUY						
MSKY	975	5	965	980	BUY	MAPI	7200	325	6475	7600	BUY						
						RALS	985	-25	938	1058	BOW						
						SILO	11000	-25	10900	11125	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.dhirobroto@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 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.