

BIRD DAILY

Jumat, 13 Januari 2017

IHSX

5,292.75

-8.48 (-0.16%)

MNC36

298.70

+0.48 (+0.16%)

INDONESIA STOCK EXCHANGE

Volume (mill share)	12,679
Value (billion Rp)	5,732
Market Cap.	5,749
Average PE	17.1
Average PBV	2.3
High—Low (Yearly)	5,491 - 4,408
USD/IDR	13.295
	-13 (-0.09%)
IHSX Daily Range	5,249-5,335
USD/IDR Daily Range	13,180-13,370

GLOBAL MARKET (12/01)

Indices	Point	+/-	%
DJIA	19,891.00	-63.28	-0.32
NASDAQ	5,547.49	-16.16	-0.29
NIKKEI	19,134.70	-229.97	-1.19
HSEI	22,829.02	-106.33	-0.46
STI	2,993.00	-7.94	-0.26

COMMODITIES PRICE (12/01)

Komoditas	Price	+/-	%
Nymex/barrel	53.01	+0.76	+1.45
Batubara US/ton	88.50	-0.25	-0.28
Emas US/oz	1,196.26	+5.00	+0.42
Nikel US/ton	10.75	+95.00	+0.93
Timah US/ton	21,070.00	-80.00	-0.38
Copper US/ pound	2.60	-0.002	-0.07
CPO RM/ Mton	3,116.00	-17.00	-0.54

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Indeks Harga Saham Gabungan pada perdagangan Kamis (12 Januari 2017) ditutup melemah tipis sebesar -8.48 poin atau -0.16% ke level 5,292.75. IHSG ditutup dengan total transaksi mencapai Rp5.61 triliun. Melemahnya IHSG sejalan dengan melemahnya bursa global karena investor yang cenderung *wait and see* akibat pidato Presiden Amerika Donald Trum yang mengecewakan.

TODAY RECOMMENDATION

Kekecewaan pasar atas konferensi pers pertama Donald Trump yang tidak sesuai ekspektasi pasar tetapi diimbangi naiknya harga minyak WTI menjadikan DJIA ditutup turun -63.28 poin (-0.32%) di hari Kamis.

Dari dalam negeri, IHSG kembali turun di hari Kamis sebesar -0.16% disertai *net sell* asing Rp-155.72 miliar sehingga di hari ke-4 minggu ke-2 *net sell* mencapai Rp-792.31 miliar.

Kombinasi jatuhnya DJIA -0.32%, EIDO -0.69%, Tin -0.38%, CPO -0.58% serta berlanjutnya *net sell* Asing di tengah naiknya *Oil* +1.45%, *Gold* +0.42%, *Coal* +2.31% (Jan/Newcastle), dan *Nickel* +0.93% menjadikan IHSG diperkirakan akan turun terbatas di hari Jumat. Perlu dicermati saham berbasis *Coal* menarik untuk dijadikan *Stock Picks*.

PT PP Properti Tbk (PPRO) akan lebih ekspansif di tahun 2017 tercermin dari naiknya capex sebesar +66.6% menjadi Rp1.5 triliun dibandingkan realisasi capex tahun 2016 Rp900 miliar yang akan digunakan untuk melanjutkan pembangunan *mall* di tiga lokasi, membangun hotel, akuisisi lahan, dan penyertaan modal pada anak usaha.

Seiring selesainya perluasan pabrik feronikel Pomalaa, PT Aneka Tambang Tbk (ANTM) optimis akan mampu menaikkan 30% *volume* produksi Feronikel (TNI) di tahun 2017 menjadi 24,100 ton dibandingkan target *volume* produksi tahun 2016 sebesar 18,500 TNI (walaupun realisasinya produksi hingga awal Desember 2016 sudah mencapai 20,080 TNI).

BUY: PTBA, ITMG, HRUM, TINS, PTPP, AISA, BBKA, GGRM, CPIN, WIKA, TLKM

BOW: ADRO, BBNI, UNTR, WTON, SMGR, AKRA, PGAS

MARKET MOVERS (13/01)

Rupiah, Jumat menguat di level Rp13,281 (07.30 AM)

Indeks Nikkei, Jumat menguat 75 poin (07.30 AM)

DJIA, Jumat melemah 63 poin (07.30 AM)

COMPANY LATEST

PT Vale Indonesia Tbk (INCO).perseroan telah mengeluarkan dana sebesar US\$707,153.26 untuk kegiatan eksplorasi bulan Desember 2016 yang difokuskan pada daerah-daerah di dalam kontrak karya di Blok Soroako Kabupaten Luwu Timur Sulsel, Blok Bahodopi di Kabupaten Morowali Sulteng serta Blok Pomalaa di Kabupaten Kolaka Sulawesi Tenggara. Eksplorasi dilakukan bersama dengan pihak ketiga yang melibatkan tiga kontraktor. Hasil eksplorasi kini dalam pengujian dan proses penghitungan cadangan dengan metoda *block modeling* di Soroako.

PT Kawasan Industri Kawasan Jababeka Tbk (KIJA). Diperkirakan perseroan mampu mencatatkan penjualan unit properti (*marketing sales*) sebesar Rp1.7 triliun sepanjang 2016 atau melampaui target perseroan yang sebesar Rp1.4 triliun. Lonjakan *marketing sales* disumbang dari penjualan lahan industri di Kendal dengan porsi 30%, Jawa Tengah. Peningkatan juga berasal dari penjualan lahan industri di kawasan Jababeka.

PT Sri Rejeki Isman Tbk (SRIL). Perseroan menargetkan pertumbuhan pendapatan berkisar 8% hingga 15% menjadi US\$706.7 juta pada tahun ini. Sedangkan perolehan laba bersih ditargetkan meningkat 14% menjadi US\$73.4 juta dari target sebelumnya sebesar US\$63.9 juta. Perseroan sedang memasuki fase normalisasi kapasitas produksi setelah ekspansi pada tahun lalu. Guna normalisasi dan optimalisasi produksi, perseroan menyiapkan capex sekitar US\$15 juta untuk tahun 2017. Perseroan juga telah memperoleh penghargaan dari *The Asset Triple A* di Hong Kong dalam kategori *The Best Liability Management*. Penghargaan tersebut diperoleh atas apresiasi keberhasilan perseroan dalam menerbitkan obligasi sebesar US\$350 juta.

PT Indonesia Paradise Property Tbk (INPP). Perseroan telah menyerap seluruh dana hasil penawaran umum terbatas sebanyak Rp2.79 triliun per 31 Desember 2016. Sebanyak Rp2.3 triliun digunakan perseroan untuk mengakuisisi 25.91% saham PT Plaza Indonesia Realty Tbk (PLIN). Sementara itu, sisa dana penawaran umum digunakan untuk mengakuisisi saham empat perusahaan lain dengan nilai akuisisi berkisar Rp13.5 miliar hingga Rp192 miliar. Perseroan juga menggunakan Rp166.91 miliar dana hasil penawaran umum untuk modal kerja. Perseroan sudah mulai menikmati hasil investasi dari akuisisi saham PT Plaza Indonesia Realty Tbk. Hingga September 2016, perseroan mendapat bagian atas laba senilai Rp45.17 per September 2016. Di periode yang sama, Plaza Realty memperoleh pendapatan sebanyak Rp1.21 triliun dengan laba bersih periode berjalan sebanyak Rp336.89 miliar.

World Indices Comparison 2016 Year-to-Date Growth

(Miliar Rp)

12/01/2017 IDX Foreign Net Trading	Net Sell -155.7
Year 2017 IDX Foreign Net Trading	Net Sell -792.0

ECONOMIC CALENDER

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

Monday
09
January

- USA : JOLTS Job Openings

Tuesday
10
January

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

Wednesday
11
January

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

Thursday
12
January

- 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

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	%
BUMI	2,242	17.7	BUMI	855	14.9	LEAD	38	34.9	ARTO	-54	-33.8
MYRX	2,114	16.7	MYRX	329	5.7	WOMF	51	34.7	SONA	-610	-24.2
BRMS	841	6.6	ASII	276	4.8	MGNA	36	34.3	BINA	-68	-13.9
BIPI	724	5.7	DILD	253	4.4	YULE	18	32.7	BTEK	-190	-13.6
DEWA	698	5.5	BBRI	240	4.2	NAGA	43	25.7	CANI	-100	-10.2

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
CPIN	3190	50	3090	3240	BUY	MYRX	172	4	158	182	BUY
JPFA	1600	40	1513	1648	BUY	PTPP	3710	0	3650	3770	BOW
SMGR	8700	-150	8325	9225	BOW	PWON	595	10	575	605	BUY
TPIA	21225	25	20950	21475	BUY	WIKA	2490	10	2440	2530	BUY
WTON	830	-5	818	848	BOW	WSKT	2600	10	2520	2670	BUY
PERDAGANGAN, JASA DAN INVESTASI						PERTAMBANGAN					
DNET	1130	30	995	1235	BUY	PTBA	12200	100	11925	12375	BUY
LINK	5300	-50	4950	5700	BOW	BARANG KONSUMSI					
SRTG	3440	0	3440	3440	BOW	GGRM	63250	100	62113	64288	BUY
INFRASTRUKTUR						ICBP	8550	-25	8413	8713	BOW
EXCL	2770	80	2580	2880	BUY	INDF	7875	-75	7800	8025	BOW
ISAT	6175	-25	6150	6225	BOW	ULTJ	4350	-70	4100	4670	BOW
JSMR	4250	-20	4170	4350	BOW	KEUANGAN					
PGAS	2730	-70	2615	2915	BOW	BBCA	15325	25	15050	15575	BUY
TLKM	3960	0	3885	4035	BOW	BBNI	5550	-50	5463	5688	BOW
TOWR	3420	20	3410	3410	BUY	BBRI	11875	75	11763	11913	BUY
COMPANY GROUP						BBTN	1885	45	1780	1945	BUY
BHIT	135	0	126	144	BOW	BDMN	3750	60	3600	3840	BUY
BMTR	645	-10	628	673	BOW	BJBR	2810	-60	2690	2990	BOW
MNCN	1780	-15	1743	1833	BOW	BNII	378	32	290	434	BUY
BABP	70	1	68	71	BUY	BSIM	840	-10	770	920	BOW
BCAP	1500	0	1500	1500	BOW	NISP	1700	-20	1680	1740	BOW
IATA	50	0	50	50	BOW	PNBN	760	5	743	773	BUY
KPIG	1495	0	1495	1495	BOW						
MSKY	1015	0	970	1060	BOW						

Research

Yusuf Ade Winoto CFA, FRM yusuf.winoto@mncgroup.com	Head of research and Institutional
Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.52233
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication, tower</i>	ext.52236
Gilang A. Dhiroboto gilang.dhiroboto@mncgroup.com <i>construction, property</i>	ext.52235
Yosua Zisokhi yosua.zisokhi@mncgroup.com <i>plantation, poultry, cement</i>	ext.52234
Rr. Nurulita Harwaningrum roro.harwaningrum@mncgroup.com <i>banking</i>	ext.52237
Krestanti Nugrahane Widhi krestanti.widhi@mncgroup.com <i>research associate</i>	ext.52166
Sukisnawati Puspitasari sukisnawati.sari@mncgroup.com <i>research associate</i>	ext.52380

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.