

BIRD DAILY

Senin, 09 Januari 2017

IHSG

5,347.02

+21.51 (+0.40%)

MNC36

301.71

+0.74 (+0.24%)

INDONESIA STOCK EXCHANGE

Volume	9.9
Value	4.9
Market Cap.	5,809
Average PE	17.3
Average PBV	2.2
High—Low (Yearly)	5,491 - 4,408
USD/IDR	13,380
	+38 (+0.28%)
IHSG Daily Range	5,310-5,397
USD/IDR Daily Range	13,285-13,475

GLOBAL MARKET (06/01)

Indices	Point	+/-	%
DJIA	19,963.80	+64.51	+0.32
NASDAQ	5,521.06	+33.12	+0.6
NIKKEI	19,454.33	-66.36	-0.34
HSEI	22,503.01	+46.32	+0.21
STI	2,962.63	+8.49	+0.29

COMMODITIES PRICE (06/01)

Komoditas	Price	+/-	%
Nymex/barrel	53.99	+0.23	+0.43
Batubara US/ton	84.65	-1.10	-1.17
Emas US/oz	1,172.90	-7.80	-0.66
Nikel US/ton	10,245.00	-50.00	-0.49
Timah US/ton	21,005.00	-70.00	-0.33
Copper US/ pound	2.50	+0.004	+0.16
CPO RM/ Mton	3,075.00	-21.00	-0.68

MARKET COMMENT

Indeks Harga Saham Gabungan pada perdagangan Jumat (06 Januari 2017) ditutup menguat +21.51 poin atau +0.40% ke level 5,347.02. IHSG ditutup dengan total transaksi mencapai Rp4.95 triliun. Penguatan IHSG didorong oleh sentimen dari data persediaan minyak di Amerika Serikat yang menurun dan OPEC yang sepakat menurunkan produksi minyak bulan ini.

TODAY RECOMMENDATION

Penguatan saham *Apple*, *Wall Disney*, *Goldman Sachs*, *FANG* (*Facebook*, *Amazon*, *Netflix*, *Alphabet*), naiknya gaji perjam bulan Desember sebesar 10% menjadi USD26 serta stabilnya tingkat pengangguran Amerika Serikat dilevel 4.7% menjadi faktor DJIA menguat +64.51 poin (+0.32%) di hari Jumat, sehingga dengan kenaikan Jumat selama satu Minggu lalu DJIA naik 201.8 poin (+1.02%). Penguatan DJIA minggu ini mulai akan diuji seiring akan di *releasenya* Laporan Keuangan Q4/2016 dimana *earnings* emiten dalam Indeks S&P 500 diperkirakan akan tumbuh 6.1% di Q4. Adapun emiten dan data yang akan di *release* minggu ini seperti: *JPMorgan Chase*, *Bank of America*, *Wells Fargo*, *BlackRock*, *Retail Sales* and *PPI*.

Dari dalam negeri, setelah seminggu lalu IHSG naik +50.31 poin (+0.95%) tetapi investor asing melakukan *net sell* mencapai Rp-362.1 miliar selama Minggu ke-1 tahun 2017.

Kombinasi penguatan DJIA +0.32%, *Oil* +0.43% di tengah kejatuhan EIDO -0.56%, *Coal* -2.57% (Jan/*Newcastle*), *Gold* -0.66%, *Nickel* -0.49%, *Tin* -0.33% dan CPO -0.68% menjadi faktor penggerak IHSG yang diperkirakan akan menguat di hari Senin.

PT Wijaya Karya (WIKA) di Minggu pertama 2017 meraih kontrak baru Rp138 miliar untuk proyek penataan Pantai Kuta Mandalika-Lombok. Secara umum WIKA memperkirakan akan mendapat kontrak baru senilai Rp43.24 triliun dari perkiraan total kontrak sebesar Rp102.93 triliun di tahun 2017.

BUY: TLKM, WTON, WIKA, PTPP, ADRO, PTBA
BOW: GGRM, SMGR, CPIN, BBNI, UNTR, AISA, BBKA, PGAS

MARKET MOVERS (09/01)

Rupiah, Senin melemah di level Rp13,371 (07.30 AM)
Indeks Nikkei, Senin melemah 66 poin (07.30 AM)
DJIA, Senin menguat 64 poin (07.30 AM)

Follow us on:

BIRDMsec

Bird Msec

COMPANY LATEST

PT Kimia Farma Tbk (KAEF). Perseroan melalui anak usahanya PT Kimia Farma Apotek manargetkan membangun 100 gerai baru di seluruh Indonesia tahun 2017 ini dengan anggaran investasi sekitar Rp20 miliar. Jika rencana tersebut terealisasi maka pada tahun ini total gerai atau apotek Kimia Farma di seluruh Indonesia menjadi sekitar 1,000 unit. Sebagai komitmen untuk meningkatkan kemudahan dan layanan kepada para pelanggan Perseroan akan memasuki pasar transaksi elektronik (*e-Commerce*). Pada tahap awal, Perseroan akan membidik pasar Jabodetabek dan bekerjasama dengan layanan belanja pesan antar *Go-Mart*.

PT Perusahaan Gas Negara (Persero) Tbk (PGAS). Dalam rangka memperluas jaringan gas bumi, Perseroan membangun pipa gas bumi ruas Gresik-Lamongan-Tuban sepanjang 141 kilometer (KM). Untuk tahap I dari ruas Gresik - Lamongan - Tuban, saat ini masih dalam proses pembangunan pipa gas di Desa Suci hingga Desa Sembayat di Gresik, Jawa Timur sepanjang 11.5 km. Proyek tahap I ini ditargetkan selesai pada kuartal I - 2017. Adapun, pipa gas tersebut juga akan tersambung dengan pipa perseroan yang sudah eksisting di Jawa Timur. Diharapkan dengan keberadaan jaringan pipa gas ini, akan makin banyak lagi industri, UKM, usaha komersial (hotel, mal, rumah sakit, rumah makan) hingga rumah tangga dan transportasi yang menikmati energi baik gas bumi yang bersih dan efisien dibanding bahan bakar lainnya dari Perseroan. Hingga saat ini PGN menyalurkan gas bumi ke lebih dari 120,000 rumah tangga. Selain itu ke 1,929 usaha kecil, mal, hotel, rumah sakit, restoran, hingga rumah makan, serta 1,630 industri berskala besar dan pembangkit listrik. Pipa gas bumi yang dimiliki dan dioperasikan PGN saat ini sepanjang lebih dari 7,200 km atau sekitar 78% pipa gas bumi hilir nasional.

PT Krakatau Steel Tbk. (KRAS). Perseroan akan mengantongi pendapatan non baja lebih besar pada tahun 2017. Hal itu seiring beroperasinya sejumlah proyek bisnis non baja seperti pelabuhan jasa bongkar muat, bisnis bahan baku pembuatan semen dan bisnis pengairan. Pelabuhan jasa bongkar muat material curah Perseroan berkapasitas 2.5 juta ton. Pembangunan dermaga 7.3 berada di bawah PT Krakatau Bandar Samudera, anak usaha Krakatau Steel yang menjalankan bisnis jasa pelabuhan. Menyusul bisnis pelabuhan, ada bisnis bahan baku pembuatan semen yakni *grinded blast furnace slag*. Sebelumnya, Krakatau Steel dan PT Semen Indonesia (Persero) Tbk bikin kongsi berupa perusahaan patungan bernama PT Krakatau Semen Indonesia. Ada pula bisnis air melalui anak perusahaan Krakatau Steel yang bernama PT Krakatau Tirta Industri. Tahun ini Krakatau Tirta berencana memperbesar kapasitas Danau Cipasauran, Banten sebesar 600 liter air per detik. Perseroan yakin, bisnis jasa pelabuhan dan air akan berkontribusi signifikan bagi bisnis non baja.

PT PP Properti Tbk (PPRO). Perseroan meraup prapenjualan atau *marketing sales* sebanyak Rp2.4 triliun sepanjang 2016. Tahun ini, prapenjualan diproyeksi meningkat 20%-30%. Kinerja prapenjualan hampir memenuhi target yang dipatok sebesar Rp2.5 triliun. Beberapa proyek properti yang penghitungan prapenjualannya digeser manjadi tahun ini antara lain Evencio Margonda dan Verdura Apartment Sentul. Tahun ini penjualan diharapkan bisa lebih menggeliat sejak awal tahun. Kebijakan amnesti pajak yang sudah berjalan dua periode dipercaya bakal menjadi stimulus bagi penjualan properti. Selain itu, pelonggaran kebijakan *loan to value* yang memungkinkan nasabah mengajukan kredit properti dengan uang muka lebih rendah juga diyakini bakal mendorong penjualan properti.

World Indices Comparison 2016 Year-to-Date Growth

ECONOMIC CALENDER

- China : CPI y/y
- China : PPI y/y
- England : Halifax HPI m/m

- USA : JOLTS Job Openings

- England : Manufacturing Production m/m
- England : Goods Trade Balance
- USA : Crude Oil Inventories

- EURO : ECB Monetary Policy Meeting Accounts
- USA : Unemployment Claims
- USA : Import Prices m/m
- China : Trade Balance

- USA : Core Retail Sales m/m
- USA : PPI m/m
- USA : Retail Sales m/m
- USA : Core PPI m/m
- USA : Prelim UoM Consumer Sentiment

Monday
09
January

Tuesday
10
January

Wednesday
11
January

Thursday
12
January

Friday
13
January

CORPORATE ACTION

- POOL : RUPS Going
- STAR : RUPS Going

- CMNP : Stock Dividend Cum Date
- PNBS-W : End Trading
- SKBM : Right Issue Rec Date
- TELE-W : End Trading

- CENT-R : End Trading
- CMNP : Stock Dividend Ex Date
- LEAD : RUPS Going

- SKBM-R : Start Trading

- ADRO : Cash Dividend Dist Date
- ASMI-W : End Trading
- CMNP : Stock Dividend Rec Date
- HADE : RUPS Going
- MAYA : RUPS Going
- MYRX : RUPS Going

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
MYRX	1,926	19.4	BUMI	621	12.6	AKKU	27	34.6	CANI	-435	-25.0
BUMI	1,925	19.4	BBCA	301	6.1	INPC	25	33.8	BRAM	-1,350	-19.0
BEKS	863	5.7	MYRX	301	6.1	BCIP	56	30.8	GSMF	-19	-18.8
BRMS	468	4.7	BBRI	265	5.4	SKLT	80	22.9	AIMS	-35	-18.4
ENRG	393	4.0	TLKM	223	4.5	BINA	50	22.5	BMSR	-20	-13.8

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
CPIN	3220	-40	3135	3345	BOW	MYRX	170	0	167	173	BOW
JPFA	1465	-10	1425	1515	BOW	PTPP	3770	80	3520	3940	BUY
SMGR	9400	-100	9188	9713	BOW	PWON	605	10	570	630	BUY
TPIA	20950	100	20638	21163	BUY	WIKA	2400	0	2325	2475	BOW
WTON	840	0	818	863	BOW	WSKT	2580	30	2520	2610	BUY
PERDAGANGAN, JASA DAN INVESTASI						PERTAMBANGAN					
DNET	1140	40	1060	1180	BUY	PTBA	12275	225	11675	12650	BUY
LINK	5050	25	4888	5188	BUY	BARANG KONSUMSI					
SRTG	3450	0	3450	3450	BOW	GGRM	64425	-1175	62688	67338	BOW
INFRASTRUKTUR						ICBP	8525	-50	8363	8738	BOW
EXCL	2650	90	2365	2845	BUY	INDF	8025	25	7825	8200	BUY
ISAT	6025	25	5938	6088	BUY	ULTJ	4530	0	4410	4650	BOW
JSMR	4350	20	4250	4430	BUY	KEUANGAN					
PGAS	2840	-20	2745	2955	BOW	BBCA	15600	-75	15263	16013	BOW
TLKM	4000	50	3900	4050	BUY	BBNI	5600	-25	5463	5763	BOW
TOWR	3520	0	3520	3520	BOW	BBRI	12100	0	11838	12363	BOW
COMPANY GROUP						BBTN	1825	55	1708	1888	BUY
BHIT	135	-2	129	144	BOW	BDMN	3620	-110	3465	3885	BOW
BMTR	670	-5	643	703	BOW	BJBR	2910	60	2580	3180	BUY
MNCN	1770	-5	1735	1810	BOW	BNII	342	2	335	347	BUY
BABP	68	-1	66	72	BOW	BSIM	790	0	775	805	BOW
BCAP	1500	0	1500	1500	BOW	NISP	1845	195	1748	1748	BUY
IATA	50	0	50	50	BOW	PNBN	765	35	695	800	BUY
KPIG	1500	0	1500	1500	BOW						
MSKY	1025	-5	990	1065	BOW						

Research

Yusuf Ade Winoto CFA, FRM

yusuf.winoto@mncgroup.com

Head of research
And Institutional

Edwin J. Sebayang

edwin.sebayang@mncsecurities.com

mining, energy, company groups

Head of research
ext.52233

Victoria Venny

victoria.setyaningrum@mncsecurities.com

telecommunication, tower

ext.52236

Gilang A. Dhiroboto

gilang.dhiroboto@mncgroup.com

construction, property

ext.52235

Yosua Zisokhi

yosua.zisokhi@mncgroup.com

plantation, poultry, cement

ext.52234

Rr. Nurulita Harwaningrum

roro.harwaningrum@mncgroup.com

banking

ext.52237

Krestanti Nugrahane Widhi

krestanti.widhi@mncgroup.com

research associate

ext.52166

Sukisnawati Puspitasari

sukisnawati.sari@mncgroup.com

research associate

ext.52166

MNC Financial Center Lt 14—16
Jl. Kebon Sirih No.21—27 Jakarta 10340
P. 021-29803111
F. 021-39836857

Disclaimer

This research report has been issued by PT MNC Securities. It may not be reproduced or further distributed or published, in whole or in part, for any purpose. PT MNC Securities has based this document on information obtained from sources it believes to be reliable but which it has not independently verified; PT MNC Securities 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 Securities 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 Securities 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.