

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Kamis (21 Desember 2017) ditutup menguat sebesar +73.91 poin atau +1.21% ke level 6,183.39 dengan total nilai transaksi mencapai Rp10.48 triliun.

Today Recommendation

Dampak peningkatan peringkat utang Indonesia dari BBB- ke BBB oleh Fitch Ratings yang merupakan pencapaian tertinggi yang pernah diraih Indonesia sejak 1995 menjadi katalis utama IHSG menguat sebesar +74 poin ditutup dilevel tertinggi dalam sejarah BEI yakni 6183 dihari Kamis disertai kembali masuknya investor asing dengan membukukan *Net Buy* sebesar Rp 431.2 miliar. Merujuk penguatan EIDO +2.14%, DJIA +0.23%, Oil +0.5% & Gold +0.26% menjadi katalis IHSG kami perkirakan berpeluang menyentuh level 6,200.

PT Wijaya Karya Bangunan Gedung Tbk (WEGE) membukukan kontrak yang dihadapi (order book) sebesar Rp12.7 triliun sampai pekan kedua Desember 2017 atau telah mencapai 98.3% dari target kontrak sepanjang tahun sebesar Rp12.92 triliun. Kontrak yang dihadapi saat ini terdiri dari kontrak baru Rp7.1 triliun dan kontrak bawaan (*carry over*) pada 2016 sebesar Rp5.6 triliun. Kontrak itu antara lain diperoleh dari proyek Office Center Pelindo III Surabaya, Apartemen Arandra Residences Jakarta, Hotel & Resort Pullman Mandalika Lombok, Apartemen Grand Ostello Jatinangor, Rumah Sakit Pelabuhan Palembang. Proyek lainnya antara lain Tamansari Urbano Bekasi, Transmart Sidoarjo, Trans Studio Cibubur, Jakarta International Equestrian Park Pulomas Jakarta Timur, Gedung Mabas Polri Sisi Barat, Gedung Telkom Manyar, Apartemen Tamansari Iswara di Bekasi

BUY: BRPT, BBCA, BMRI, BBRI, BBNI, ASII, ADRO, PTBA, ITMG, UNTR, GGRM, HMSP, APLN, PWON, SMRA, CTRA, BSDE, PPRO, SMGR, INTP, TLKM, EXCL, CPIN, JPFA, INDF, ICBP, WIKA, ADHI, WSBP, WTON, AKRA, JSMR

Market Movers (22/12)

Rupiah, Jumat melemah di level Rp13,561 (07.30 AM)
Indeks Nikkei, Jumat melemah 89 poin (07.30 AM)
DJIA, Jumat menguat 55 poin (07.30 AM)

IHSG	MNC 36
6,183.39	353.50
+73.91 (+1.21%)	+5.31 (+1.53%)

21/12/2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 433.75
Year to Date 2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -39,559.90

INDONESIA STOCK EXCHANGE	
Volume (million share)	23,515
Value (billion Rp)	10,483
Market Cap.	6,841
Average PE	13.8
Average PBV	2.3
High - Low (Yearly)	6,200 - 4,408
USD/IDR	13,552
IHSG Daily Range	6,151 - 6,224
USD/IDR Daily Range	13,530 - 13,600

GLOBAL MARKET (21/12)			
Indices	Point	+/-	%
DJIA	24,782.29	+55.64	+0.23
NASDAQ	6,965.36	+4.40	+0.06
NIKKEI	22,866.10	-25.62	-0.11
HSEI	29,367.06	+132.97	+0.45
STI	3,382.53	-12.34	-0.36

COMMODITIES PRICE (21/12)			
Komoditas	Price	+/-	%
Nymex/barrel	58.36	+0.29	+0.50
Batubara US/ton	94.85	Unch	Unch
Emas US/oz	1,272.00	+3.30	+0.26
Nikel US/ton	12,070.00	+30.00	+0.20
Timah US/ton	19,350.00	-125.00	-0.64
Copper US/Pound	3.21	-0.013	-0.40
CPO RM/ Mton	2,449.00	-50.00	-2.00

COMPANY LATEST

PT Pembangunan Perumahan Tbk (PTPP). Perseroan harus mengejar kontrak baru minimal Rp3.2 triliun pada Desember 2017 supaya perusahaan dapat mencapai target kontrak sepanjang tahun. Dalam periode Januari-November 2017, Perseroan telah membukukan kontrak Rp37.4 triliun atau sekitar 92% dari target Rp40.6 triliun sepanjang tahun. Dengan demikian, terdapat kekurangan sekitar Rp3.2 triliun. Pada November 2017, perusahaan memperoleh kontrak baru senilai Rp3.9 triliun yang terdiri dari perolehan kontrak baru induk usaha sebesar Rp2.1 triliun dan entitas anak sebesar Rp1.8 triliun. Berbagai kontrak baru yang diperoleh Perseroan sebagai induk usaha selama November 2017 meliputi jalan tol Serang-Panimbang (Paket 2 Simpang Susun) sebesar Rp546 miliar, Bendungan Lausimeme sebesar Rp422 miliar, Gedung ASEAN sebesar Rp407 miliar, Apartemen Sky High Koaggi sebesar Rp350 miliar, dan PLTD Senayan 100MW sebesar Rp199 miliar.

PT Buung Poetra Sembada Tbk (HOKI). Perseroan optimistis naikkan target pendapatan tahun 2018 sekitar 10% hingga 15%. Di tengah persamaan harga beras yang diatur dalam peraturan Harga Eceran Tertinggi (HET) maka kualitas menjadi kunci. Selain itu juga membuat pemetaan distribusi beras. Pendapatan Perseroan pada tahun 2017 dinilai akan mencapai target Rp1.2 triliun. Angka tersebut dinilai naik sedikit bila dibandingkan dengan tahun 2016 sebesar Rp1.15 triliun. Penerapan HET pada tahun 2017 dinilai berpengaruh bagi pendapatan Perseroan. Hal itu dikarenakan penerapan HET membuat produsen melakukan penarikan produk untuk penggantian kemasan yang mencantumkan label harga. Tahun 2018 Perseroan juga akan tetap menyediakan produk bagi label privat. Perseroan memasok beras kemasan bekerja sama dengan Indomaret, Giant, Lottemart, Hero, Hypermart, dan Yomart. Namun, persentase penjualan tersebut masih di bawah penjualan produk HOKI sendiri.

PT Pan Brothers Tbk (PBRX). Perseroan ini berencana menambah kapasitas terpasang untuk garmen di akhir 2017 dari 90 juta *pieces* per tahun menjadi 111 juta *pieces* per tahun. Rancangan kapasitas produksi pabrik Eco Smart Garment milik Perseroan tercatat sebanyak 21 juta *pieces* per tahun. Sedangkan tambahan kapasitas produksi subsidiary yakni dari Theodore Pan Garmino sebanyak 6 juta *pieces* per tahun. Kalau keduanya beroperasi, kapasitas produksi terpasang Perseroan akan menjadi 117 juta *pieces* per tahun di 2018. Untuk itu Perseroan akan menganggarkan dana ekspansi sebesar US\$30 juta. Biaya ekspansi itu masuk dalam *capex* alias dana belanja modal tahun depan. Salah satu sumber dananya dari *rights issue* atau penerbitan saham baru.

PT Medco Energi Internasional Tbk (MEDC). Perseroan telah merampungkan periode perdagangan untuk HMETD (Hak Memesan Efek Terlebih Dahulu). Target perolehan dana dari Rp2,640 miliar (lebih kurang US\$195 juta), mengalami kelebihan penawaran lebih kurang 45%. Dana hasil HMETD ini akan digunakan untuk melunasi utang, sementara itu dana hasil pelaksanaan waran akan digunakan untuk modal kerja dan pembayaran utang. Proses penjatahan final beserta pengembalian kelebihan dana dari hasil perdagangan, akan berakhir pada tanggal 27 dan 28 Desember 2017. Periode pertama pelaksanaan waran akan dimulai pada tanggal 1 Juli 2018 dengan harga Rp625 per waran. Informasi lebih lanjut tersedia di media massa maupun prospektus Perseroan.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	16.74%
KLSE	Malaysia	6.67%
STI	Singapore	17.42%
Hang Seng	Hong Kong	33.48%
Kospi KS11	S. Korea	19.91%
Nikkei 225	Japan	19.63%
SSE Comp	China	6.33%
S&P Sensex	India	26.75%
DJIA	USA	15.12%
FTSE 100	UK	5.39%
All Ordinaries	Australia	7.64%

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	%
BEKS	2,706	11.5	LPKR	823	7.9	MTWI	41	34.7	BCAP	-360	-23.1
CITA	2,484	10.6	KPIG	548	5.2	ARMY	51	33.8	BRAM	-1,125	-14.1
MYRX	2,398	10.2	IIKP	536	5.1	LCGP	22	32.4	BSIM	-120	-13.6
IIKP	1,804	7.7	TLKM	499	4.8	DWGL	113	24.5	IDPR	-120	-11.7
LPKR	1,634	6.9	CITA	477	4.5	CAMP	150	24.4	VICO	-28	-11.6

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
BRPT	2280	40	2110	2410	BUY	BSDE	1685	25	1613	1733	BUY
TPIA	5600	-25	5425	5800	BOW	PPRO	189	1	183	195	BUY
INFRASTRUKTUR						PTPP	2580	-10	2465	2705	BOW
INDY	3100	10	2960	3230	BUY	PWON	645	10	618	663	BUY
JSMR	6300	100	5875	6625	BUY	SMRA	890	30	800	950	BUY
TLKM	4250	90	4085	4325	BUY	WIKA	1580	0	1535	1625	BOW
PERTANIAN						WSKT	2210	0	2135	2285	BOW
AALI	12950	-100	12738	13263	BOW	INDUSTRI LAINNYA					
LSIP	1250	-15	1213	1303	BOW	ASII	8100	100	7825	8275	BUY
SSMS	1450	-5	1430	1475	BOW	KEUANGAN					
PERTAMBANGAN						AGRO	525	5	493	553	BUY
ADRO	1870	70	1745	1925	BUY	BBCA	21100	175	20713	21313	BUY
ITMG	20300	300	19475	20825	BUY	BBNI	9850	325	9125	10250	BUY
MEDC	860	-5	840	885	BOW	BBRI	3420	20	3335	3485	BUY
PTBA	2550	90	2310	2700	BUY	BBTN	3510	40	3430	3550	BUY
BARANG KONSUMSI						BJTM	695	5	663	723	BUY
GGRM	81000	1925	77938	82138	BUY	BMRI	7625	175	7238	7838	BUY
INDF	7600	50	7388	7763	BUY	BNII	266	2	259	271	BUY
COMPANY GROUP						PNBN	1175	25	1118	1208	BUY
BHIT	95	0	91	100	BOW	PERDAGANGAN, JASA, DAN INVESTASI					
BMTR	600	20	553	628	BUY	AKRA	6225	175	5838	6438	BUY
MNCN	1265	10	1238	1283	BUY	LINK	5125	-75	4863	5463	BOW
BABP	50	-1	49	52	BOW	MAPI	6300	100	6025	6475	BUY
BCAP	1200	-360	1380	1380	BOW	UNTR	33725	900	31850	34700	BUY
IATA	50	0	50	50	BOW						
KPIG	1345	45	1075	1570	BUY						
MSKY	870	15	803	923	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.