

DAILY HIGHLIGHT

MNC Sekuritas Research Division
10 Juli 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Senin (07 Juli 2017) ditutup melemah sebesar -34.78 atau -0.59% ke level 5,814.79. IHSG ditutup dengan total transaksi mencapai Rp6.4 triliun. Pelemahan IHSG seiring dengan pelemahan bursa regional dan turunnya berbagai komoditas.

Today Recommendation

Setelah IHSG selama seminggu lalu turun -0.26% disertai *Net Sell* Asing sebesar Rp-2.98 triliun sehingga *Net Buy Asing* YTD tersisa Rp15.54 triliun atau turun sekitar -47.1% dari level tertinggi *Net Buy Asing* yang sempat tercatat Rp28.8 triliun. Untuk Senin ini IHSG diperkirakan berpeluang kembali dilanda *profit taking* menyusul kejatuhan EIDO -0.15%, *Oil* -2.83%, *Nikel* -1.71%, *Gold* -0.94% dan *Tin* -1.91% serta melemahnya Rupiah ke level terendah 7 minggu terendah menyentuh level Rp13,400.

Investor bukan hanya melakukan aksi jual di Pasar Saham, mereka juga mulai melepas obligasi Indonesia. Data posisi kepemilikan Surat Berharga Negara (SBN) hingga 6 Juli 2017 menunjukkan posisi kepemilikan asing pada SBN kini berada di posisi 39% dari total SBN negara senilai Rp1,953.9 triliun. Posisi ini turun dibandingkan posisi akhir semester pertama lalu yang di angka 39.47%. Pada pasar Surat Utang Negara (SUN), posisi asing sudah meninggalkan posisi puncaknya yang terus berada di atas 45% sepanjang Juni lalu dengan posisi tertinggi 45.4%. Pada 6 Juli 2017, posisi asing dalam SUN sudah turun menjadi 44.91%. Pada Surat Berharga Syariah Negara (SBSN) pun porsi asing sudah meninggalkan posisi tertingginya bulan lalu pada 6.51% dan kini menjadi 6.32%.

PT Plaza Indonesia Realty Tbk (PLIN) berencana menerbitkan emisi obligasi USD senilai US\$300 juta atau setara Rp4.03 triliun (jika menggunakan kurs tengah rupiah pada akhir tahun lalu setara Rp13.436 per dolar). Adapun penggunaan obligasi untuk membayar utang jangka panjang, utang jangka pendek, kebutuhan pengeluaran modal (capex), pengembangan proyek pada entitas anak dan kebutuhan perseroan lainnya.

BUY: BBKA, BBNI, APLN, INDF, PNBK, PTBA, PWON, SMGR

BOW: ITMG, ADRO, HRUM, UNTR, GGRM, BRPT, TPIA, ADHI, ASII, BSDE, CTRA, HMSP, INTP, JPFA, JSMR, PGAS, PTPP, SRIL, TLKM, UNVR, WIKA, WTON

Market Movers (10/07)

Rupiah, Senin melemah di level Rp13,403 (07.30 AM)

Indeks Nikkei, Senin menguat 123 poin (07.30 AM)

DJIA, Senin menguat 94 poin (07.30 AM)

IHSG	MNC 36
5,814.79	338.43
-34.78 (-0.59%)	-0.89 (-0.26%)
07/07/2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -332.8
Year to Date 2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 15,544.3

INDONESIA STOCK EXCHANGE	
Volume (million share)	5,810
Value (billion Rp)	6,390
Market Cap.	6,355
Average PE	12.3
Average PBV	2.3
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,390
IHSG Daily Range	5,776 - 5,846
USD/IDR Daily Range	13,370 - 13,440

GLOBAL MARKET (07/07)			
Indices	Point	+/-	%
DJIA	21,414.34	+94.3	+0.44
NASDAQ	6,153.08	+63.62	+1.04
NIKKEI	19,929.09	-64.97	-0.32
HSEI	25,340.85	-124.37	-0.49
STI	3,229.01	+2.67	+0.08

COMMODITIES PRICE (07/07)			
Komoditas	Price	+/-	%
Nymex/barrel	44.23	-1.29	-2.83
Batubara US/ton	85.55	-0.05	-0.06
Emas US/oz	1,213.15	-11.46	-0.94
Nikel US/ton	8,920.00	-155.00	-1.71
Timah US/ton	19,565.00	-380.00	-1.91
Copper US/ pound	2.65	+0.044	+0.15
CPO RM/ Mton	2,553.00	-7.00	-0.27

COMPANY LATEST

PT Bank Tabungan Negara Tbk (BBTN). Perseroan hingga akhir kuartal 2/2017 membukukan penyaluran kredit tumbuh sebesar 19%-20% secara tahunan. Jika menggunakan asumsi pertumbuhan 19% hingga 20%, artinya hingga bulan Juni 2017 BBN telah menyalurkan kredit sekitar Rp162.87 triliun. Perseroan juga mengatakan pertumbuhan KPR khususnya KPR subsidi mengalami peningkatan sebesar 25% hingga 30% yoy. Sementara dari sisi penghimpunan dana, sampai dengan bulan Juni 2017 Dana Pihak Ketiga (DPK) BBTN mengalami peningkatan sebesar 18% hingga 19% dibandingkan bulan Juni 2016. Memakai asumsi realisasi DPK Juni 2016, artinya hingga kuartal II 2017 perseroan membukukan DPK sekitar Rp147.23 triliun hingga Rp148.47 triliun.

PT Intraco Penta Tbk (INTA). Usai melaksanakan *right issue*, Perseroan punya beberapa rencana ekspansi. Tujuan utamanya adalah untuk menambah porsi *recurring income*. Hal ini jadi strategi Perseroan untuk melakukan diversifikasi usaha hingga tahun 2020. Sebelumnya Perseroan telah melaksanakan Penambahan Modal dengan Hak Memesan Efek Terlebih Dahulu (PM-HMETD) dengan target dana sebesar Rp232.6 miliar. Perseroan telah merilis 1.1miliar saham atau 35% dari modal disetor dengan harga pelaksanaan Rp200 per saham. Lewat aksi korporasi ini, Perseroan berencana mengakuisisi Petra Unggul Sejahtera yang merupakan perusahaan listrik yang telah jadi. Dengan akuisisi sebanyak 30% tersebut maka *recurring income* dari sektor kelistrikan akan mulai dicatatkan di tahun 2017 ini. *Recurring income* merupakan salah satu strategi Perseroan agar tidak tergantung pada komoditas dan CPO saja. Meski demikian, saat ini alat berat masih mendominasi pendapatan Perseroan.

PT Golden Eagle Energy Tbk (SMMT). Pemegang saham pengendali Perseroan, yaitu PT Mutiara Timur Pratama menambah kepemilikan saham. Sebelumnya, PT Mutiara Timur Pratama hanya memiliki 1,002,735,910 saham Perseroan atau 31.83%. Namun sejak 2 Juni 2017, kepemilikannya bertambah menjadi 1,035,757,652 saham atau 32.88%. Artinya, ada kenaikan kepemilikan sebesar 1.5%. Harga pembelian di level Rp121 per saham. Jadi, PT Mutiara Timur Pratama mengeluarkan dana senilai Rp3.99 miliar untuk menambah kepemilikan Perseroan.

PT Barito Pacific Tbk (BRPT). Perseroan terus memproses rencana akuisisi sebagian besar saham Star Energy Group Holdings Pte Ltd (SEGHL). Rencana ini, merupakan kelanjutan atas penandatanganan supplemental memorandum of understanding (MoU) dengan dua pemegang saham SEGHL pada 21 Maret 2017. Perseroan mempertimbangkan kemungkinan penajakan *equity issuance* untuk proses akuisisi tersebut. Meski demikian, manajemen belum bisa menyampaikan hal tersebut. Manajemen belum mengungkapkan total nilai akuisisi atas sebagian besar saham Star Energy ini. Tapi Perseroan sudah ancap-ancang untuk kebutuhan dana. Rapat umum pemegang saham luar biasa Perseroan menyetujui rencana menjaminkan saham PT Chandra Asri Petrochemical Tbk (TPIA) untuk mencari pinjaman. Perseroan akan menjaminkan 850 juta saham TPIA untuk pinjaman sekitar US\$300 juta dari sindikasi bank. Pada 24 Maret 2017, Perseroan telah menandatangani perjanjian kredit dengan Bangkok Bank Public Company Limited.

PT Nippon Indosari Corpindo Tbk (ROTI). Sejumlah ekspansi akan dipersiapkan oleh Perseroan dalam tahun-tahun mendatang. Salah satu bentuk Ekspansi adalah dengan menambah 4-5 pabrik roti baru. Untuk mendukung pertumbuhan, Perseroan berencana membangun pabrik baru di dalam dan luar Pulau Jawa serta di Filipina. Pembangunan pabrik-pabrik tersebut direncanakan akan berlangsung dalam lima tahun ke depan. Menurut manajemen Perseroan, kapasitas produksi Perseroan akan mencapai tingkat optimal pada akhir tahun 2017, sehingga Perseroan merasa perlu untuk mulai membangun pabrik-pabrik baru di tahun-tahun mendatang untuk menampung bertumbuhnya permintaan dari konsumen. Perseroan berencana memuluskan ekspansi ini dengan menambah dana melalui *right issue* dengan menawarkan sebesar 1.15 miliar saham biasa dengan nilai nominal 20 per saham. Meski demikian, manajemen masih belum menyebut berapa harga pelaksanaan dari aksi ini.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	9.78
KLSE	Malaysia	7.20
STI	Singapore	12.09
Hang Seng	Hong Kong	15.18
Kospi KS11	S. Korea	17.44
Nikkei 225	Japan	4.26
SSE Comp	China	3.68
S&P Sensex	India	17.76
DJIA	USA	7.88
FTSE 100	UK	2.60
All Ordinaries	Australia	0.43

Monday, 10 Jul 2017

ECONOMIC CALENDER

- USA : Consumer Credit m/m

CORPORATE ACTION

- AGRO-R : End Trading
- BMTR : Cash Dividend Ex Date
- BUMI : Right Issue Ex Date
- MNCN : Cash Dividend Ex Date
- UNVR : Cash Dividend Rec Date

Tuesday, 11 Jul 2017

- USA : JOLTS Job Openings

CORPORATE ACTION

- BRPT : Stock Split Cum Date
- MDLN : Cash Dividend Rec Date
- LEAD-R : Start Trading
- TRUB : RUPS Going
- ENRG : RUPS Going

Wednesday, 12 Jul 2017

ECONOMIC CALENDER

- USA : Crude Oil Inventories
- England : Average Earnings Index 3m/y
- China : Trade Balance

CORPORATE ACTION

- BMTR : Cash Dividend Rec Date
- MSKY : Right Issue Rec Date
- MNCN : Cash Dividend Rec Date
- BUMI : Right Issue Rec Date
- ULTJ : Cash Dividend Rec Date

Thursday, 13 Jul 2017

ECONOMIC CALENDER

- USA : PPI m/m
- USA : Unemployment Claims
- USA : Core PPI m/m

CORPORATE ACTION

- BIRD : Cash Dividend Dist Date

Friday, 14 Jul 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

- BUMI-R : Start Trading
- CTRA : Cash Dividend Dist Date
- MSKY-R : Start Trading
- BRPT : Stock Split Rec Date
- KIJA : Stock Dividend Dist Date

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	535	9.2	SMBR	1,032	16.1	MABA	125	25.0	ARMY	-150	-25.0
BUMI	508	8.7	BBCA	424	6.6	MPOW	106	25.0	ASJT	-190	-21.1
IIKP	447	7.7	TLKM	362	5.7	NAGA	50	18.5	CANI	-95	-17.4
SMBR	441	7.1	BMRI	339	5.3	BBHI	38	14.5	RDTX	-1,275	-16.1
TRAM	279	4.8	ASII	313	4.9	SONA	110	10.1	JKSW	-8	-11.1

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
BRPT	2980	-20	2915	3065	BOW	LPKR	695	5	678	708	BUY
CPIN	3220	-30	3160	3310	BOW	PTPP	3310	-20	3185	3455	BOW
JPFA	1390	-20	1348	1453	BOW	PWON	650	10	623	668	BUY
TPIA	26550	-75	26325	26850	BOW	WIKA	2200	-40	2160	2280	BOW
WSBP	464	-12	443	497	BOW	WSKT	2230	-30	2125	2365	BOW
INFRASTRUKTUR						BARANG KONSUMSI					
ISAT	6000	-325	5525	6800	BOW	GGRM	76350	-1525	73888	80338	BOW
JSMR	5275	-175	5063	5663	BOW	ICBP	8500	-25	8250	8775	BOW
TLKM	4630	-20	4550	4730	BOW	INDF	8750	0	8563	8938	BOW
PERTANIAN						KEUANGAN					
AALI	15100	-75	14913	15363	BOW	AGRO	710	0	680	740	BOW
SIMP	555	-5	543	573	BOW	BBCA	18500	275	18025	18700	BUY
SSMS	1610	-20	1515	1725	BOW	BJTM	640	0	618	663	BOW
PERTAMBANGAN						PERDAGANGAN, JASA, DAN INVESTASI					
DOID	830	-10	790	880	BOW	BBNI	6725	-50	6563	6938	BOW
MEDC	2260	0	2200	2320	BOW	BBRI	15050	0	14675	15425	BOW
INDUSTRI LAINNYA						PERDAGANGAN, JASA, DAN INVESTASI					
ASII	8775	-25	8600	8975	BOW	BBTN	2500	-70	2385	2685	BOW
COMPANY GROUP						PERDAGANGAN, JASA, DAN INVESTASI					
BHIT	120	0	116	125	BOW	BNGA	1265	-10	1195	1345	BOW
BMTR	585	-5	535	640	BOW	PNBN	1135	0	1068	1203	BOW
MNCN	1780	-20	1745	1835	BOW	PERDAGANGAN, JASA, DAN INVESTASI					
BABP	58	0	55	61	BOW	ACES	1115	15	1040	1175	BUY
BCAP	1570	5	1568	1568	BUY	LINK	5250	-150	4800	5850	BOW
IATA	50	0	50	50	BOW	MAPI	6425	150	5863	6838	BUY
KPIG	1300	15	1263	1323	BUY	RALS	1080	-10	973	1198	BOW
MSKY	970	-25	885	1080	BOW	SILO	10750	-150	10600	11050	BOW

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

Thendra Crisnanda
Head of Institution Research
thendra.crisnanda@mncgroup.com
(021) 2980 3111 ext. 52162

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

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

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.