

DAILY HIGHLIGHT

MNC Sekuritas Research Division
13 April 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Rabu (12 April 2017) ditutup menguat sebesar +16.22 poin atau +0.28% ke level 5,644.15. IHSG ditutup dengan total transaksi mencapai Rp42.16 triliun. Penguatan IHSG ditopang dari aliran *capital inflow* yang cukup tinggi di pasar reguler dengan *net buy* Asing Rp1.6 triliun.

Today Recommendation

Statemen Presiden Donald Trump bahwa Amerika akan menyelesaikan krisis Korea Utara tanpa harus mendapat persetujuan Cina dan pemberitahuan Pemerintah Korea Utara terhadap jurnalis untuk mempersiapkan diri menjadi faktor DJIA ditutup turun sebesar -59.44 poin (-0.29%) di hari Rabu.

Technical rebound akibat penguatan saham sektor konstruksi dan infrastruktur disertai *Net Buy* Asing sebesar Rp1.59 triliun sehingga *Net Buy* Asing hari ke-3 di Minggu ke-16 mencapai Rp+14.39 triliun, kombinasi turunnya DJIA -0.29%, *Oil* -1.09%, *Nickel* -1.52, *CPO* -0.88%, dan *Tin* -2.77% di tengah penguatan EIDO +0.77% menjadikan IHSG diperkirakan bergerak *sideways* di hari Kamis.

Bukan hanya kontraktor BUMN yang sukses mencetak proyek baru di kuartal 1/2017 tetapi kontraktor swasta juga agresif dimana hal itu nampak dari pencapaian yang positif dari PT Total Bangun Persada Tbk (TOTL) yang berhasil membukukan pertumbuhan kontrak baru Rp813 miliar atau meningkat 159% YOY dimana kontrak tersebut diperoleh dari 3 proyek gedung yakni Thamrin Nine Phase 2, Green Office Park dan Sho Zw Gallery The Haven Bintang sehingga pencapaian tersebut, TOTL telah berhasil merealisasikan 20.3% target Rp4 triliun yang dipasang tahun ini.

BUY: WSKT, WIKA, PTPP, ADHI, TOTL, TLKM, UNTR, ADRO, CPIN, SMGR, BBNI, BBTN, ANTM, ISSP, PGAS

BOW: ITMG, PTBA, HRUM, GGRM, JPFA

Market Movers (13/04)

Rupiah, Kamis menguat di level Rp13,267 (07.30 AM)
Indeks Nikkei, Kamis melemah 211 poin (07.30 AM)
DJIA, Kamis melemah 59 poin (07.30 AM)

IHSG	MNC 36
5,644.15	319.66
+16.22 (+0.28%)	+0.72 (+0.23%)
12/04/2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 1,591.6
Year to Date 2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 14,397.9

INDONESIA STOCK EXCHANGE	
Volume (million share)	16,537
Value (billion Rp)	42,152
Market Cap.	6,143
Average PE	16.5
Average PBV	2.0
High - Low (Yearly)	5,649 - 4,408
USD/IDR	13,272
	+7 (+0.05%)
IHSG Daily Range	5,593 - 5,663
USD/IDR Daily Range	13,230 - 13,300

GLOBAL MARKET (12/04)			
Indices	Point	+/-	%
DJIA	20,591.86	-59.44	-0.29
NASDAQ	5,836.16	-30.61	-0.52
NIKKEI	18,552.61	-195.26	-1.04
HSEI	24,313.50	+225.04	+0.93
STI	3,186.01	+11.26	+0.35

COMMODITIES PRICE (12/04)			
Komoditas	Price	+/-	%
Nymex/barrel	52.82	-0.58	-1.09
Batubara US/ton	74.90	-0.20	-0.27
Emas US/oz	1,288.90	+14.70	+1.15
Nikel US/ton	9,702.5	-150.00	-1.52
Timah US/ton	19,485.00	-55.9	-2.77
Copper US/ pound	2.54	-0.0015	-0.06
CPO RM/ Mton	2,691.00	-23.00	-0.88

COMPANY LATEST

PT Nusa Raya Cipta Tbk (NRCA). Perseroan berhasil mencetak kontrak baru sepanjang Q1/2017 sebesar Rp530 miliar atau naik 53% YoY dari kuartal I tahun lalu yakni Rp346 miliar. Kontrak tsb diantaranya Yogya Sumber Sari Junction – Bandung, Mason Pine Hotel-Padalarang, Apsara Tower- The Kahyangan Solo Baru, Cerestar- Medan, Arsitektur Apartemen Tentrem Semarang dan Stasiun Cisauk-BSD.

PT Sumber Alfaria Trijaya Tbk (AMRT). Perseroan melanjutkan penawaran umum obligasi dengan mekanisme Penawaran Umum Berkelanjutan (PUB) sebesar Rp3 triliun. Perseroan akan mengeluarkan obligasi berkelanjutan tahap II tahun 2017 sebesar Rp1 triliun. Dana tersebut akan digunakan untuk melunasi PUB obligasi berkelanjutan tahap I pada 2014 sebesar Rp1 triliun yang jatuh tempo pada Juni 2017. Penggunaan dana dari obligasi seluruhnya memang untuk *refinancing*. Dalam aksi korporasi ini perseroan menunjuk PT BCA Sekuritas dan PT Mandiri Sekuritas sebagai penjamin pelaksana emisi efek. Obilasi yang ditawarkan ini juga telah memperoleh peringkat AA- dari PT Fitch Ratings Indonesia. Penerbitan obligasi ini dibagi menjadi 2 seri yakni seri A dengan masa waktu 3 tahun dan seri B dengan masa waktu 5 tahun. Untuk kupon seri A diperkirakan dalam rentang 8-8.5%, sedangkan untuk seri B 8.1-8.6%. Masa penawaran awal (*book building*) dari obligasi ini akan dilakukan pada 12 April hingga 28 April 2017. Lalu masa penawaran umum akan dilaksanakan pada 17 Mei sampai sengan 18 Mei 2017. Sedangkan pencatatan di Bursa Efek Indonesia akan dilakukan pada 24 Mei 2017.

PT Panorama Sentrawisata Tbk (PANR). Perseroan telah menyelesaikan divestasi 30.1% saham kepemilikannya di anak usaha PT Panorama Tours Indonesia kepada JTB Corporation di akhir Maret lalu, yang kini resmi berganti nama menjadi PT Panorama JTB Tours Indonesia. Melalui penjualan saham ini, perseroan telah memperoleh dana segar sebesar Rp370 miliar. Hasil dana ini dialokasikan untuk keperluan ekspansi, cadangan modal kerja dan reprofiling permodalan Perseroan dalam rangka mengejar target pertumbuhan Penjualan (*Gross Revenues*) sebesar 30% di tahun 2017 ini menjadi di atas Rp6 triliun. Japan Travel Bureau / JTB Corporation (JTB) adalah salah satu biro perjalanan terbesar di dunia, yang telah beroperasi lebih dari 100 tahun di dunia dan memiliki 520 kantor di 101 kota yang tersebar di 37 negara. Pasca divestasi, PANR masih menguasai 60% saham PT. Panorama JTB Tours Indonesia.

PT Media Nusantara Citra Tbk (MNCN). Perseroan meraih pendapatan usaha sebesar Rp6.73 triliun di periode yang berakhir 31 Desember 2016 naik 4.5% dibandingkan pendapatan usaha Rp6.44 triliun di perioode sama tahun sebelumnya. Laba yang didistribusikan kepada pemilik entitas induk sebesar Rp1.36 triliun naik 15.25% dari laba Rp1.18 triliun di periode sama tahun sebelumnya. Beban langsung naik jadi Rp2.87 triliun dari beban langsung Rp2.86 triliun dan laba kotor naik jadi Rp3.85 triliun dari laba kotor Rp3.58 triliun di periode sama tahun sebelumnya. Laba sebelum pajak naik jadi Rp2.15 triliun dari laba sebelum pajak Rp1.68 triliun di periode sama tahun sebelumnya. Jumlah aset per 31 Desember 2016 mencapai Rp14.23 triliun turun dari jumlah aset per 31 Desember 2015 yang Rp14.47 triliun.

PT Bank Negara Indonesia Persero Tbk (BNI). Perseroan meraih laba bersih Rp3.23 triliun selama Januari-Maret 2017 atau tumbuh 8.5% (*year on year/yoy*), salah satunya karena pendapatan dari kredit yang tumbuh hingga 21.4% (*yoy*) menjadi Rp396.5 triliun. Melejitnya pertumbuhan kredit secara tahunan lebih karena pembanding pada periode sama tahun lalu, ketika perekonomian domestik lesu. Namun, jika melihat pertumbuhan kredit secara tahun kalender berjalan (*year to date/yttd*) Januari-Maret 2017, pertumbuhan kredit perseroan tidak naik signifikan. Pada triwulan I 2017, dia menjabarkan, pendapatan bunga bersih berkontribusi Rp7.76 triliun untuk pendapatan perseroan. Sedangkan, pendapatan non-bunga, di antaranya dari pendapatan komisi, sebesar Rp2.23 triliun. Penyaluran Kredit perseroan masih banyak tersalurkan ke kredit *business banking* dengan porsi 72.6% atau Rp287.8%, di mana distribusinya kredit korporasi 23.7%, dan kredit BUMN sebesar 20%. Pencapaian itu mendukung margin bunga bersih (*net interest margin/NIM*) sebesar 5.6%.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	6.56
KLSE	Malaysia	6.23
STI	Singapore	10.60
Hang Seng	Hong Kong	10.51
Kospi KS11	S. Korea	5.06
Nikkei 225	Japan	-2.94
SSE Comp	China	5.48
S&P Sensex	India	11.42
DJIA	USA	4.50
FTSE 100	UK	3.51
All Ordinaries	Australia	4.37

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	2,264	13.7	BBCA	34,226	81.2	ALKA	31	34.1	CANI	-115	-21.1
BHIT	1,990	12.0	AMRT	619	1.5	BAPA	29	27.4	RIMO	-31	-17.7
BBCA	1,961	11.9	KPIG	573	1.4	PNSE	150	25.0	AIMS	-30	-16.8
AMRT	1,147	6.9	BHIT	332	0.8	KAEF	405	24.8	PBRX	-90	-11.8
MAMI	652	3.9	TLKM	314	0.7	ARTA	58	22.3	BFIN	-500	-11.1

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
CPIN	3200	0	3110	3290	BOW
JPFA	1620	-10	1573	1678	BOW
SMGR	8975	175	8663	9113	BUY
TPIA	26300	-700	25600	27700	BOW
WTON	785	10	735	825	BUY
PERDAGANGAN, JASA, DAN INVESTASI					
DNET	2490	-40	2495	2525	BOW
LINK	5325	-75	5213	5513	BOW
SRTG	3500	0	3380	3620	BOW
INFRASTRUKTUR					
EXCL	3040	100	2735	3245	BUY
ISAT	7100	-50	6900	7350	BOW
JSMR	4680	40	4585	4735	BUY
PGAS	2530	100	2315	2645	BUY
TLKM	4150	0	4060	4240	BOW
TOWR	3850	0	3850	3850	BOW
COMPANY GROUP					
BHIT	123	-2	118	130	BOW
BMTR	535	-10	503	578	BOW
MNCN	1900	0	1788	2013	BOW
BABP	67	-1	65	71	BOW
BCAP	1580	0	1580	1580	BOW
IATA	50	0	50	50	BOW
KPIG	1445	-10	1413	1488	BOW
MSKY	1015	5	960	1065	BUY

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
MYRX	137	-1	133	142	BOW
PTPP	3380	220	2880	3660	BUY
PWON	580	20	548	593	BUY
WIKA	2360	170	2050	2500	BUY
WSKT	2340	90	2100	2490	BUY
PERTAMBANGAN					
PTBA	11975	-1000	10938	14013	BOW
BARANG KONSUMSI					
GGRM	64950	-500	63700	66700	BOW
ICBP	8100	-25	7888	8338	BOW
INDF	7975	0	7750	8200	BOW
ULTJ	4200	0	4050	4350	BOW
KEUANGAN					
BBCA	17650	200	17138	17963	BUY
BBNI	6375	0	6188	6563	BOW
BBRI	12775	-125	12575	13100	BOW
BBTN	2320	0	2290	2350	BOW
BDMN	4760	110	4525	4885	BUY
BJBR	1970	-60	1760	2240	BOW
BNII	336	0	330	342	BOW
BSIM	845	20	798	873	BUY
NISP	1825	0	1825	1825	BOW
PNBN	910	5	893	923	BUY

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

Victoria Venny

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

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.