

DAILY HIGHLIGHT

MNC Sekuritas Research Division

12 April 2017


Market Comment

Indeks Harga Saham Gabungan pada perdagangan Selasa (11 April 2017) ditutup melemah sebesar -16.36 poin atau -0.29% ke level 5,627.93. IHSG ditutup dengan total transaksi mencapai Rp7.2 triliun. Melemahnya IHSG efek dari *foreign policy* Trump yang cenderung konfrontatif ditambah rencana manuver oleh *US Navy* dalam menunjukkan aksi *show of force* di Semenanjung Korea.

Today Recommendation

Kekhawatiran persoalan geopolitik dan aksi menunggu *release* Laporan Keuangan Q1/2016 menjadi faktor DJIA ditutup turun -6.72 poin (-0.03%) di hari Selasa.

Meningkatnya tensi geopolitik disertai indikasi perlambatan ekonomi Indonesia serta mahalnya PER IHSG, baik trailing dan estimasi, ketimbang PER Indeks Bursa Asia lainnya menjadi faktor IHSG selama 3 hari berturut-turut turun -52.28 poin (-1%) tetapi disertai *Net Buy* asing Rp558.8 miliar sehingga *Net Buy* Asing hari ke-2 di Minggu ke-16 mencapai Rp+12.80 triliun, kombinasi turunnya EIDO -0.15%, DJIA -0.03%, *Nickel* -2.35%, dan Tin -1.17% menjadikan IHSG diperkirakan berpotensi kembali turun di hari Rabu.

PT Waskita Karya Tbk (WSKT), dari 3 alternatif sumber dana untuk memenuhi kebutuhan dana, maka akan mendahulukan skema penggalangan dana lewat divestasi tol sebesar Rp15 triliun untuk memenuhi target kebutuhan dana tahun ini Rp35 triliun. Setelah itu, perseroan Waskita Karya akan memproses pengajuan pinjaman bank (akhir semester 1) dan penerbitan surat utang (semester 2), masing-masing Rp10 triliun. Dari target kontrak baru tahun 2017 senilai Rp80 triliun, perseroan sudah membukukan Rp12 triliun sejak Januari hingga Maret atau 15% dari target.

BUY: AKRA, ANTM, TLKM, ADHI, PTPP, UNTR

BOW: JPFA, CPIN, ADRO, ISSP, ASII, TOTL, BBTN, HRUM, PTBA, ITMG, PGAS, SMGR, WIKA, WSKT, BBNI, GGRM

Market Movers (12/04)

Rupiah, Rabu melemah di level Rp13,301 (07.30 AM)

Indeks Nikkei, Rabu melemah 50 poin (07.30 AM)

DJIA, Rabu melemah 6 poin (07.30 AM)

IHSG	MNC 36
5,627.93	318.93
-16.36 (-0.29%)	-0.63 (-0.20%)
11/04/2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 558.8
Year to Date 2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 12,806.3

INDONESIA STOCK EXCHANGE	
Volume (million share)	11,802
Value (billion Rp)	7,417
Market Cap.	6,125
Average PE	16.3
Average PBV	2.1
High - Low (Yearly)	5,649 - 4,408
USD/IDR	13,249
	-25(-0.18%)
IHSG Daily Range	5,591-5,660
USD/IDR Daily Range	13,205-13,335

GLOBAL MARKET (11/04)			
Indices	Point	+/-	%
DJIA	20,651.31	-6.72	-0.03
NASDAQ	5,866.70	-14.15	-0.24
NIKKEI	18,747.87	-50.01	-0.27
HSEI	24,088.46	-173.72	-0.72
STI	3,174.75	-6.70	-0.21

COMMODITIES PRICE (11/04)			
Komoditas	Price	+/-	%
Nymex/barrel	53.40	+0.32	+0.60
Batubara US/ton	75.10	-0.40	-0.53
Emas US/oz	1,274.20	+17.60	+1.40
Nikel US/ton	9,852.50	-237.50	-2.35
Timah US/ton	20,040.00	-237.50	-1.17
Copper US/ pound	2.60	-0.006	-0.23
CPO RM/ Mton	2,614.00	+22.00	+0.85

COMPANY LATEST

PT Sarana Meditama Metropolitan Tbk (SAME). Perseroan menargetkan pendapatan tahun ini tumbuh 25% atau sekitar Rp800 miliar dimana pertumbuhan ini akan ditopang dengan beroperasinya rumah sakit baru di Pekayong, Bekasi Selatan dan rumah sakit Omni di Balikpapan. Perseroan menginvestasikan dana sebesar US\$ 60 juta untuk pembangunan 2 rumah sakit Omni tersebut dengan kapasitas 250 tempat tidur yakni di Balikpapan dan di Pekayong, Bekasi Selatan.


PT Acset Indonusa Tbk (ACST). Perseroan membagikan keuntungan (dividen) sebesar Rp27.3 miliar untuk tahun buku 2016 kepada pemegang saham. Total dividen yang diberikan tersebut setara dengan Rp39 per saham atau 40% dari laba bersih yang diraup perusahaan sepanjang tahun lalu yakni, Rp68.33 miliar. Dividen akan diberikan pada 9 Mei 2017 mendatang. Perseroan juga akan melakukan penambahan dana cadangan perusahaan sebesar 20% dari modal yang ditempatkan dan disetor penuh atau sebesar Rp4 miliar. Kemudian sisa laba bersih sebesar Rp37 miliar diputuskan untuk dicatat sebagai laba ditahan perusahaan. Laba bersih perusahaan melejit 63% dari posisi tahun 2015 yang hanya Rp41.92 miliar. Hal ini tentunya ditunjang oleh pertumbuhan pendapatan perusahaan sebesar 32.2% menjadi Rp1.79 triliun dari Rp1.36 triliun.

PT Astra Agro Lestari Tbk (AALI). Perseroan berencana memberikan dividen kepada pemegang sahamnya. Dividen tunai yang akan dibagikan sebesar Rp469 per saham, dan ini sudah termasuk dividen interim yang sudah dibagikan pada 17 Oktober 2016 lalu, sebesar Rp99 per saham. Adapun sisanya, sekitar Rp370 per saham rencananya akan dibayarkan pada tanggal 12 Mei 2017 mendatang. Selain dividen, perusahaan juga menyisihkan sebagian atau sekitar Rp35 miliar dari perolehan laba bersih tahun lalu untuk dana cadangan wajib. Adapun sisanya, dibukukan sebagai laba ditahan. Perseroan berhasil membukukan pertumbuhan laba yang dapat didistribusikan kepada pemilik entitas induk sebesar 224% hingga periode 31 Desember 2016 menjadi Rp2 triliun atau Rp1,135.85 per saham dibandingkan laba pada periode sama tahun sebelumnya yang sebesar Rp619.10 miliar atau Rp393.15 per saham. Kenaikan laba perusahaan tersebut, salah satunya didukung oleh pendapatan bersih yang naik menjadi Rp14.12 triliun pada tahun 2016 dibandingkan pendapatan bersih Rp13.05 triliun tahun.

PT Bank Rakyat Indonesia Tbk (BBRI). Perseroan mencatatkan Obligasi Berkelanjutan II Bank BRI Tahap II Tahun 2017 sebesar total Rp5.1 triliun di Bursa Efek Indonesia pada Rabu ini. Obligasi ini terdiri dari empat seri yakni seri A dengan nominal Rp1.13 triliun dengan bunga 7.2% per tahun dan berjangka waktu 370 hari, seri B bernominal Rp1.64 triliun dengan bunga 8.1% berjangka waktu 3 tahun. Sedangkan seri C dengan nominal Rp925 miliar berbunga 8.3% berjangka 5 tahun dan seri D bernominal Rp1.3 triliun berbunga 8.8% dengan jangka waktu 10 tahun. Pefindo memberikan peringkat idAAA untuk obligasi ini.

PT Wintermar Offshore Marine Tbk (WINS). Perseroan memiliki rencana untuk melakukan *private placement* sebanyak 400 juta saham dengan nilai nominal Rp100 per saham atau 9.91% dari modal yang ditempatkan dan disetor penuh kepada PT Wintermarjaya Lestari selaku pemegang saham utama Perseroan. Harga pelaksanaan ini disesuaikan dengan harga rata-rata harga penutupan saham perseroan selama kurun waktu 25 hari bursa berturut-turut untuk periode tanggal 6 Maret 2017 sampai dengan tanggal 10 April 2017. Dengan demikian harga tersebut sekurang-kurangnya sebesar Rp258.48 per saham. Dengan demikian, perseroan akan mendapatkan tambahan modal sebesar Rp103.3 miliar dengan memperhitungkan nilai tukar per tanggal 31 Desember 2016 sebesar Rp13.436 per dollar AS atau 3.32% dari ekuitas perseroan. Beberapa alasan perseroan untuk melakukan aksi korporasi ini adalah untuk menurunkan rasio utang terhadap ekuitas perseroan, memperoleh modal kerja untuk membiayai rencana pengembangan kegiatan, mengembangkan usaha, penambahan jumlah saham sehingga memperbaiki likuiditas perseroan.

World Indices Comparison 2017 Year-to-Date Growth


Index	Country	Ytd (%)
IHSG	Indonesia	6.25
KLSE	Malaysia	5.73
STI	Singapore	10.21
Hang Seng	Hong Kong	9.49
Kospi KS11	S. Korea	4.81
Nikkei 225	Japan	-1.92
SSE Comp	China	5.97
S&P Sensex	India	11.87
DJIA	USA	4.53
FTSE 100	UK	3.34
All Ordinaries	Australia	4.29

Monday, 10 April 2017

ECONOMIC CALENDER

- USA : Fed Chair Yellen Speaks

CORPORATE ACTION

- ACST : RUPS Going
- BINA : Public Expose Going
- BJBR : Cash Dividend Rec Date
- CARS : IPO Start Trading
- ITMG : Cash Dividend Rec Date

Tuesday, 11 April 2017

ECONOMIC CALENDER

- England : CPI y/y
- EURO : German ZEW Economic Sentiment
- USA : JOLTS Job Opening
- USA : FOMC Member Kashkari Speaks

CORPORATE ACTION

- AALI : RUPS Going
- ASGR : Public Expose Going
- PPRO : Right Issue Start Trading
- PPRO-R : Start Trading
- SDRA : Cash Dividend Rec Date

Wednesday, 12 April 2017

ECONOMIC CALENDER

- England : Average Earnings Index 3m/y
- England : Claimant Count Change
- England : Unemployment Rate
- USA : Import Price m/m
- USA : Crude Oil Inventories

CORPORATE ACTION

- AGRO : RUPS Going
- MERK : Public Expose Going
- SMGR : Cash Dividend Rec Date
- MEGA : Cash Dividend Rec Date
- WTON : Cash Dividend Dist Date

Thursday, 13 April 2017

ECONOMIC CALENDER

- England : BOE Credit Conditions Survey
- USA : PPI m/m
- USA : Unemployment Claims
- USA : Core PPI m/m
- USA : Prelim UoM Consumer Sentiment

CORPORATE ACTION

- ADHI : Cash Dividend Dist Date
- BBRI : Cash Dividend Dist Date
- BBTN : Cash Dividend Dist Date
- BMRI : Cash Dividend Dist Date
- JSMR : Cash Dividend Dist Date

Friday, 14 April 2017

ECONOMIC CALENDER

- USA : CPI m/m
- USA : Core CPI m/m
- USA : Core Retail Sales m/m
- USA : Retail Sales m/m

CORPORATE ACTION

-

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Bill.Rp)	%	Code	(Bill.Rp)	%	Code	Chg	%	Code	Chg	%
MYRX	3,148	26.7	KPIG	634	8.5	BULL	34	26.0	ALKA	-40	-30.5
BRMS	1,504	12.7	TLKM	489	6.6	TIRA	52	23.9	ARTA	-80	-23.5
RIMO	728	6.2	BBCA	425	5.7	BBLD	160	23.7	JECC	-1,000	-14.3
DEWA	499	4.2	MYRX	400	5.4	AIMS	30	20.1	NIPS	-60	-12.5
BULL	428	3.6	BMRI	303	4.1	PORT	100	20.0	RDTX	-900	-11.3

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
CPIN	3200	-100	3115	3385	BOW
JPFA	1630	-5	1595	1670	BOW
SMGR	8800	-175	8588	9188	BOW
TPIA	27000	600	25725	27675	BUY
WTON	775	-5	755	800	BOW
PERDAGANGAN, JASA, DAN INVESTASI					
DNET	2530	-20	2495	2585	BOW
LINK	5400	150	5063	5588	BUY
SRTG	3500	0	3440	3560	BOW
INFRASTRUKTUR					
EXCL	2940	10	2830	3040	BUY
ISAT	7150	0	6663	7638	BOW
JSMR	4640	-20	4575	4725	BOW
PGAS	2430	-20	2365	2515	BOW
TLKM	4150	50	4020	4230	BUY
TOWR	3850	50	3750	3900	BUY
COMPANY GROUP					
BHIT	125	-2	120	132	BOW
BMTR	545	-5	540	555	BOW
MNCN	1900	20	1823	1958	BUY
BABP	68	0	64	73	BOW
BCAP	1580	0	1580	1580	BOW
IATA	50	0	50	50	BOW
KPIG	1455	-15	1433	1493	BOW
MSKY	1010	0	958	1063	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
MYRX	138	6	108	162	BUY
PTPP	3160	120	2860	3340	BUY
PWON	560	20	513	588	BUY
WIKA	2190	-20	2050	2350	BOW
WSKT	2250	-20	2110	2410	BOW
PERTAMBANGAN					
PTBA	12975	-50	12625	13375	BOW
BARANG KONSUMSI					
GGRM	65450	-1550	154388	-21938	BOW
ICBP	8125	-50	7963	8338	BOW
INDF	7975	0	7900	8050	BOW
ULTJ	4200	50	4055	4295	BUY
KEUANGAN					
BBCA	17450	100	16875	17925	BUY
BBNI	6375	-75	6225	6600	BOW
BBRI	12900	-200	12588	13413	BOW
BBTN	2320	-10	2265	2385	BOW
BDMN	4650	-180	4470	5010	BOW
BJBR	2030	-110	1905	2265	BOW
BNII	336	0	330	342	BOW
BSIM	825	-10	808	853	BOW
NISP	1825	0	1825	1825	BOW
PNBN	905	-30	853	988	BOW

MNC SEKURITAS RESEARCH TEAM

Edwin J. Sebayang

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

Victoria Venny

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

Gilang Anindito

Property, Construction
gilang.dhirobrotto@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.