

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Jumat (15 Desember 2017) ditutup menguat sebesar +5.77 poin atau +0.094% ke level 6,119.42 dengan total nilai transaksi mencapai Rp10.84 triliun.

Today Recommendation

Aksi beli saham batubara, properti, telko konstruksi, bank, dan perkebunan menjadi faktor IHSG kembali menguat sebesar +0.1% di tengah aksi jual asing sebesar Rp-717.05 miliar dihari Jumat. Dengan kenaikan tersebut selama 1 minggu IHSG menguat +1.47% disertai aksi jual asing sebesar Rp-2.35 triliun. Dengan kenaikan di hari Jumat, IHSG YTD menguat +15.53% di tengah *Net Sell* Asing YTD mencapai Rp-41.03 triliun atau TURUN SANGAT TAJAM Rp-69.83 trlun atau turun sangat tajam sekitar -242.5% dari level tertinggi *Net Buy* Asing yang sempat tercatat di bulan Mei sebesar Rp28.8 triliun. Merujuk naiknya DJIA +0.6%, Nikel +3.81%, Timah +1.32%, dan CPO +2.69% maka IHSG kami perkiraan berpeluang menguat di atas level 6,120, suatu level yang sudah kami perkiraan di akhir November akan terlampaui di bulan Desember, dalam perdagangan Senin ini.

PT Bank Negara Indonesia Tbk (BBNI). Perseroan menargetkan pertumbuhan kredit tahun depan tumbuh di kisaran 10% hingga 13%. Perseroan ada empat sektor yang memiliki tren kurang baik di tahun 2018 yakni infrastruktur, agri, konsumen dan komoditi. Diluar ke empat sektor tersebut, prospeknya akan cukup baik di 2018. Berdasarkan laporan keuangan Oktober 2017, BNI telah menyalurkan kredit sebesar Rp398.63 triliun, tumbuh 12.54% dari periode yang sama tahun sebelumnya sebesar Rp354.19 triliun.

PT Tunas Baru Lampung Tbk (TBLA). Setelah sebelumnya batal menerbitkan obligasi, akhirnya TBLA menerbitkan MTN Tunas Baru Lampung Tahun 2017 senilai Rp411 miliar. Surat utang berjangka menengah tersebut menawarkan kupon sebesar 9.5% dengan tenor tiga tahun. CIMB Sekuritas Indonesia akan bertindak sebagai arranger MTN ini, sementara BJB akan bertindak sebagai agen pemantau.

BUY: TPIA, SRIL, BBNI, PTBA, INDY, ADRO, INCO, TINS, SMRA, BSDE, APLN, WIKA, ADHI, PTPP, WSKT, AALI, LSIP, PGAS, GGRM, ISAT, JPFA

BOW: BRPT, AKRA, ASII, BBRI, ITMG, UNTR, WSBP, WTON, CPIN, HMSP, SMGR, INTP, PPRO, INDF, ICBP, PWON, TLKM

Market Movers (18/12)

Rupiah, Senin menguat di level Rp13,579 (07.30 AM)

Indeks Nikkei, Senin menguat 2 poin (07.30 AM)

DJIA, Senin menguat 143 poin (07.30 AM)

IHSG	MNC 36
6,119.42	350.86
+5.77 (+0.094%)	-1.15 (-0.33%)

15/12/2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -714.74
Year to Date 2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -40,379.80

INDONESIA STOCK EXCHANGE	
Volume (million share)	13,840
Value (billion Rp)	10,845
Market Cap.	6,781
Average PE	14.2
Average PBV	2.3
High - Low (Yearly)	6,200 - 4,408
USD/IDR	13,565
IHSG Daily Range	6,077 - 6,149
USD/IDR Daily Range	13,525 - 13,600

GLOBAL MARKET (15/12)			
Indices	Point	+/-	%
DJIA	24,651.74	+143.08	+0.58
NASDAQ	6,936.58	+80.06	+1.17
NIKKEI	22,553.22	-141.23	-0.62
HSEI	28,848.11	-318.27	-1.09
STI	3,416.94	-18.84	-0.55

COMMODITIES PRICE (15/12)			
Komoditas	Price	+/-	%
Nymex/barrel	57.36	+0.32	+0.03
Batubara US/ton	95.15	+0.05	+0.05
Emas US/oz	1,258.10	+2.90	+0.23
Nikel US/ton	11,580.00	+425.00	+3.81
Timah US/ton	19,150.00	+250.00	+1.32
Copper US/Pound	3.13	-0.002	-0.06
CPO RM/ Mton	2,518.00	+66.00	+2.69

COMPANY LATEST

PT Link Net Tbk (LINK). Perseroan akan membagikan dividen interim tahun buku 2017 sebesar Rp50,75 per lembar saham kepada para pemegang sahamnya. Menurut Perseroan dividen interim ini akan dibagikan pada 15 Januari 2018 dengan cum dan ex dividen di pasar reguler/negosiasi pada 22 dan 27 Desember 2017 dan di pasar tunai 29 Desember 2017 dan 2 Desember 2018 dengan DPS hingga 29 Desember 2017. Sesuai dengan keputusan direksi dan dewan komisaris pada 15 Desember 2017, disetujui pembagian dividen interim sebesar Rp150.000.000.000. Seperti diketahui hingga September 2017 perseroan meraih laba bersih sebesar Rp740.280.000.000.

PT Sri Rejeki Isman Tbk (SRIL). Rencana akuisisi yang akan dilakukan Perseroan diprediksi mampu memperkuat penjualan di masa depan. Meski begitu, Perseroan tekstil ini masih memiliki rasio utang yang cukup besar. Baru-baru ini, Perseroan dan anak usahanya, PT Sinar Pantja Djaja (SPD) menandatangani perjanjian jual beli saham bersyarat PT Primayudha Mandirijaya (PM) dan PT Bitratex Industries (BI). Pengambilalihan tersebut dilakukan demi memperkuat penjualan, terutama pasar ekspor. Menurut Perseroan rencana akuisisi yang akan dijalankannya bertujuan untuk memperkuat pasar ekspor. Ia ingin semakin meningkatkan kontribusi penjualan ke Amerika Serikat dari 10% menjadi 12%, dan ke Eropa dari 8% menjadi 9% pada 2018 nanti. Perseroan masih mempertimbangkan pendanaan untuk mengambil alih dua perusahaan pemintalan dari utang maupun ekuitas untuk membiayai akuisisi ini.

PT Summarecon Agung Tbk (SMRA). Perseroan berhasil meraih Rp131 miliar dari penjualan klaster teranyar di proyek Summarecon Emerald Karawang seluas 28 hektare. Klaster Kalista Homes terjual dalam waktu 6 jam sebanyak 258 unit atau 96% dari total dengan nilai prapenjualan Rp131 miliar. Klaster Kalista dilepas mulai Rp450 juta per unit dimana proyek ini menawarkan dua tipe Laurel 6x11 m dan Carlessi 7x11 m. Perseroan mengatakan setelah melepas klaster Advani Homes dan New Elora Homes, kini perusahaan menawarkan klaster ketiga bernama Kalista Homes. Klaster ini menawarkan nomor urut prioritas 1 sampai 50 melalui sistem undi bagi warga Karawang yang memiliki KTP Karawang serta karyawan yang dapat memberikan bukti berupa Surat Keterangan Kerja dari berbagai kawasan industri di wilayah Karawang.

PT Kimia Farma Tbk (KAEF). Pefindo memberikan peringkat idAA- kepada Medium Term Notes (MTN) Tahun 2016 kepada Perseroan sebesar Rp300 miliar yang akan jatuh tempo 25 Februari 2018. Perseroan berencana untuk melunasi MTN 2016 dengan menggunakan dana internal perusahaan. Pada tanggal 14 November 2017, Perseroan mempunyai sedikitnya Rp325 miliar dalam bentuk rekening giro dan depositof bank. Perseroan tidak hanya fokus pada kegiatan produksi obat tetapi juga kegiatan perdagangan dan distribusi serta kegiatan ritel. Kegiatan perdagangan dan distribusi Perseroan dijalankan oleh salah satu anak usahanya PT Kimia Farma Trading and Distribution.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	15.53%
KLSE	Malaysia	6.78%
STI	Singapore	18.61%
Hang Seng	Hong Kong	31.12%
Kospi KS11	S. Korea	22.48%
Nikkei 225	Japan	17.99%
SSE Comp	China	5.24%
S&P Sensex	India	25.69%
DJIA	USA	24.02%
FTSE 100	UK	4.24%
All Ordinaries	Australia	6.43%

Monday, 18 Desember 2017

ECONOMIC CALENDER

-

CORPORATE ACTION

- PTBA : Stock Split Rec Date
- SCMA : Public Expose Going
- MABA : Right Issue Ex Date
- BFIN : Cash Dividend Dist Date
- DAYA : Right Issue Rec Date

Tuesday, 19 Desember 2017

-

CORPORATE ACTION

- PTBA : Stock Split Dist Date
- TMPI : Public Expose Going
- PNBS : Public Expose Going
- AISA : Public Expose Going
- BRMS : Public Expose Going

Wednesday, 20 Desember 2017

ECONOMIC CALENDER

-

CORPORATE ACTION

- BBCA : Cash Dividend Dist Date
- HRTA : RUPS Going
- MEDC-R : End Trading
- UNVR : Cash Dividend Dist Date
- BATA : Cash Dividend Dist Date

Thursday, 21 Desember 2017

ECONOMIC CALENDER

-

CORPORATE ACTION

- CMPP-R : End Trading
- CMPP : Public Expose Going
- TRAM-R : End Trading
- UNSP : Public Expose Going
- TSPC : Public Expose Going

Friday, 22 Desember 2017

ECONOMIC CALENDER

-

CORPORATE ACTION

- TOWR : Cash Dividend Dist Date
- INAF : Public Expose Going
- SCMA : Cash Dividend Dist Date
- BCIC : Public Expose Going
- MABA-R : Start Trading

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Bill.Rp)	Chg%	Code	(Bill.Rp)	Chg%	Code	Chg	%	Code	Chg	%
MYRX	2,425	17.5	BSIM	1,465	13.5	DWGL	78	24.7	ASJT	-80	-13.4
BSIM	1,665	12.0	SMMA	1,464	13.5	MARI	240	23.8	KBLV	-50	-10.6
IIKP	1,082	7.8	BBRI	593	5.5	MDLN	70	23.3	RODA	-15	-8.8
RIMO	878	6.3	TLKM	463	4.3	MYOR	430	20.8	ARII	-55	-6.0
BUMI	716	5.2	BMRI	351	3.2	MFMI	120	18.5	ALKA	-20	-6.0

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
BRPT	2390	-20	2340	2460	BOW	BSDE	1680	45	1568	1748	BUY
TPIA	5825	75	5488	6088	BUY	PPRO	191	1	183	198	BUY
INFRASTRUKTUR						PTPP	2690	70	2520	2790	BUY
INDY	3140	40	2955	3285	BUY	PWON	640	-15	625	670	BOW
JSMR	6150	-225	5850	6675	BOW	SMRA	880	15	835	910	BUY
TLKM	4230	-20	4150	4330	BOW	WIKA	1590	15	1515	1650	BUY
PERTANIAN						WSKT	2060	30	1933	2158	BUY
AALI	13300	275	12825	13500	BUY	INDUSTRI LAINNYA					
LSIP	1270	20	1223	1298	BUY	ASII	8300	-25	8125	8500	BOW
SSMS	1470	-5	1450	1495	BOW	KEUANGAN					
PERTAMBANGAN						AGRO	525	-5	505	550	BOW
ADRO	1805	0	1753	1858	BOW	BBCA	21100	0	20800	21400	BOW
ITMG	20450	-350	19688	21563	BOW	BBNI	9375	150	8925	9675	BUY
MEDC	865	5	818	908	BUY	BBRI	3390	-70	3305	3545	BOW
PTBA	2280	40	2185	2335	BUY	BBTN	3370	0	3280	3460	BOW
BARANG KONSUMSI						BJTM	710	0	703	718	BOW
GGRM	78575	275	75475	81400	BUY	BMRI	7425	-50	7188	7713	BOW
INDF	7450	-75	7300	7675	BOW	BNII	260	-6	251	275	BOW
COMPANY GROUP						PNBN	1165	5	1140	1185	BUY
BHIT	95	0	92	98	BOW	PERDAGANGAN, JASA, DAN INVESTASI					
BMTR	580	5	548	608	BUY	AKRA	6300	-50	6100	6550	BOW
MNCN	1295	0	1213	1378	BOW	LINK	5650	200	5025	6075	BUY
BABP	51	0	50	53	BOW	MAPI	6425	-125	6038	6938	BOW
BCAP	1560	0	1560	1560	BOW	UNTR	33050	-325	32425	34000	BOW
IATA	50	0	50	50	BOW						
KPIG	1195	75	1158	1158	BUY						
MSKY	935	5	865	1000	BUY						

MNC SEKURITAS RESEARCH TEAM

Thendra Crisnanda

Head of Institutional Research, Strategy
thendra.crisnanda@mncgroup.com
(021) 2980 3111 ext. 52162

Edwin J. Sebayang

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

I Made Adi Saputra

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

Victoria Venny

Telco, Toll Road, Logistics, Consumer, Poultry
victoria.nawang@mncgroup.com
(021) 2980 3111 ext. 52236

Gilang Anindito

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

Rheza Dewangga Nugraha

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

Rr. Nurulita Harwaningrum

Banking, Auto, Plantation
roro.harwaningrum@mncgroup.com
(021) 2980 3111 ext. 52237

Krestanti Nugrahane Widhi

Research Associate, Plantation, Consumer
krestanti.widhi@mncgroup.com
(021) 2980 3111 ext. 52166

Sukisnawati Puspitasari

Research Associate, Cement, Mining
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.