

DAILY HIGHLIGHT

MNC Sekuritas Research Division
13 Juli 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Rabu (12 Juli 2017) ditutup menguat sebesar +45.80 atau +0.79% ke level 5,819.13. IHSG ditutup dengan total transaksi mencapai Rp5.57 triliun. Penguatan IHSG seiring dengan menguatnya Rupiah terhadap Dollar Amerika Serikat dan didorong oleh penguatan harga komoditas.

Today Recommendation

Meredanya persoalan perkiraan kenaikan suku bunga dan defisit anggaran menjadi faktor IHSG menguat sebesar +0.79% tetapi tetap disertai *Net Sell* Asing sebesar Rp-8.49 miliar sehingga *Net Buy* Asing YTD tersisa Rp14.07 trilun atau turun sekitar -51.1% dari level tertinggi *Net Buy* Asing yang sempat tercatat Rp28.8 triliun. Untuk Kamis ini IHSG kami perkiraan bergerak menguat seiring penguatan EIDO +2.1%, DJIA +0.57%, TIN +0.63%, dan Nikel +0.82%.

PT Bumi Serpong Damai Tbk (BSDE) sepanjang semester 1/2017 membukukan pra penjualan (*marketing sales*) sebesar Rp2.51 triliun (turun 1% YOY) atau setara 32% dari total target perseroan tahun 2017 yakni Rp7.22 triliun. *Marketing sales* perseroan sepanjang semester 1 tahun 2017 sebagian besar dikontribusi dari proyek perumahan sebesar 42% atau Rp1.04 triliun. Meskipun menyumbang porsi terbesar, penjualan sektor ini turun 22% dibandingkan periode yang sama tahun lalu yakni Rp1.34 triliun. Total penjualan rumah perseroan sepanjang semester 1/2017 mencapai 602 unit atau lebih sedikit dibandingkan periode yang sama tahun sebelumnya yang berhasil menjual 1,067 unit rumah. Lebih lanjut untuk penjualan lahan kavling untuk proyek join venture sebesar Rp840 miliar atau menyumbang porsi 33%. Penjualan rumah toko berkontribusi 33% atau Rp 326.9 miliar, naik 7% dari semester I 2016. Kemudian dari penjualan strata title sebesar Rp166.3 miliar atau menyumbang porsi 7% dan penjualan lahan kavling biasa Rp138.2 miliar atau turun 65% dari penjualan periode yang sama tahun lalu.

BUY: PNBK, BBCA, ADRO, ITMG, HRUM, ADHI, APLN, BBNI, CTRA, INDF, JSMR, MDLN, SMRA, TLKM, TOTL, TPIA, UNVR, WTON, ASII, BRPT, CPIN, GGRM, HMSP, ICBP, ISAT, PGAS, SRIL, WIKA, PTBA, SMGR, BSDE, INTP

BOW: JPFA, PTPP, PWON, UNTR, WSKT

Market Movers (13/07)

Rupiah, Rabu menguat di level Rp13,339 (07.30 AM)
Indeks Nikkei, Rabu menguat 32 poin (07.30 AM)
DJIA, Rabu menguat 123 poin (07.30 AM)

IHSG	MNC 36
5,819.13	338.12
+45.80 (+0.79%)	+2.84 (+0.85%)
12/07/2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -7.8
Year to Date 2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 14,374.6

INDONESIA STOCK EXCHANGE	
Volume (million share)	16,667
Value (billion Rp)	5,570
Market Cap.	6,359
Average PE	11.8
Average PBV	2.3
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,365
IHSG Daily Range	+13 (+0.097%)
IHSG Daily Range	5,795 - 5,866
USD/IDR Daily Range	13,340 - 13,410

GLOBAL MARKET (12/07)			
Indices	Point	+/-	%
DJIA	12,532.14	+123.07	+0.57
NASDAQ	6,261.17	+67.87	+1.10
NIKKEI	20,098.38	-97.10	-0.48
HSEI	26,043.64	+166.00	+0.64
STI	3,208.91	-9.89	-0.31

COMMODITIES PRICE (12/07)			
Komoditas	Price	+/-	%
Nymex/barrel	45.82	+1.42	+3.20
Batubara US/ton	84.30	-0.35	-0.41
Emas US/oz	1,217.25	+2.88	+0.24
Nikel US/ton	9,205.00	+75.00	+0.82
Timah US/ton	1,990.00	+125.00	+0.63
Copper US/ pound	2.69	+0.0025	+0.09
CPO RM/ Mton	2,581.00	-2.00	-0.08

COMPANY LATEST

PT Bank Negara Indonesia Tbk (BBNI). Perseroan berencana menerbitkan seluruh sisa plafon Obligasi Berkelanjutan I Tahap I 2017 sebesar Rp7 triliun pada semester II 2017. Dana dari penerbitan obligasi tersebut akan menopang pertumbuhan penyaluran kredit perseroan yang ditargetkan 16-17% YoY. Selain obligasi, dengan mempertimbangkan kondisi pasar, perseroan juga mengkaji untuk menerbitkan kembali sertifikat deposito (*negotiable certificate deposit/NCD*) dan penarikan pinjaman bilateral di akhir 2017. Untuk pinjaman bilateral, rencana nilai yang diajukan sekitar US\$500 juta. Pada semester I 2017, perseroan telah menerbitkan Obligasi Berkelanjutan I Tahap I 2017 sebesar Rp3 triliun dengan plafon Rp10 triliun. Untuk NCD, perseroan juga telah menerbitkan nilai emisi Rp2.7 triliun pada triwulan I 2017. Selain dana dari obligasi, perseroan juga mengincar pelonggaran likuiditas dari pertumbuhan simpanan dana murah. Peningkatan jumlah dana murah dicapai dengan pemanfaatan layanan perbankan digital, dan pembukaan kantor cabang baru.

PT Aneka Tambang Tbk (ANTM). Di bulan Juni 2017, perseroan mengeluarkan total biaya eksplorasi preliminary sebesar Rp1.94 miliar yang berfokus pada komoditas nikel dan emas. Kegiatan tersebut dilaksanakan di Pongkor, Jawa Barat. Di wilayah ini, kegiatan yang dilakukan yaitu pemerian inti bor, percontaan inti bor dan pemboran inti batuan. Total biaya eksplorasi preliminary emas mencapai Rp762.53 juta. Eksplorasi nikel dilakukan di daerah Pomalaa, Sulawesi Tenggara terdiri atas pemetaan geologi, percontaan core, logging core, pemboran single dan pengukuran grid. Total biaya eksplorasi preliminary nikel perseroan mencapai Rp1,18 miliar.

PT Timah Tbk (TINS). Perseroan melaporkan hasil eksplorasinya sepanjang Juni 2017. Untuk eksplorasi laut pada bulan Juni 2017, berupa kegiatan pemboran prospektif dan pemboran rinci di perairan Bangka (L. Cupat, L.Penganak), dan Perairan Kundur dengan menggunakan empat unit kapal bor. Sementara, kegiatan eksplorasi di darat pada bulan Juni 2017 meliputi pemetaan geologi, *core logging*, percontaan core, pengukuran grid bor dan pemboran timah primer di pulau Bangka (Pemali, Bukit Pret, Bukit Baji, Jangkang, Kulur, Bukit Senggiri) dan Belitung (Batu besi Damar). Biaya yang dikeluarkan perusahaan untuk eksplorasi tersebut yakni Rp 70,12 miliar. Eksplorasi ini berupa kegiatan di darat dan di laut di daerah Bangka dan Belitung sampai dengan bulan Juni. Biaya eksplorasi tersebut memiliki rincian sebesar Rp56.14 miliar untuk biaya operasional dan Rp13.98 miliar untuk biaya investasi.

PT Mark Dynamics Indonesia Tbk (MARK). Perseroan akan menggelar ekspansi. dengan berbekal dana hasil initial public offering (IPO). Perseroan mengantongi dana Rp40 miliar dalam IPO. Perseroan akan menggunakan sekitar 32.4% dana IPO untuk pembelian tanah dan bangunan di Tanjung Morawa, Deli Serdang guna ekspansi produksi. Saat ini perseroan sudah memiliki tujuh pabrik di Medan. Perseroan akan membeli lahan seharga Rp13 miliar dengan gedung yang baru dan kapasitas yang akan ditinggikan. Sisa dana IPO, sekitar 67,6%, akan digunakan untuk membayar sebagian pokok utang di PT Bank Permata Tbk Tahun ini perseroan berniat meningkatkan kapasitas produksi. Target perseroan bisa mencetak 420.000 unit sarung tangan sebulan dan 5 juta unit setahun. Tahun depan, perseroan berencana meningkatkan kapasitas produksi jadi 480.000 per bulan. Di 2019, kapasitas produksi ditargetkan mencapai 530.000 per bulan. Perseroan menargetkan penjualan hingga akhir tahun ini bisa mencapai Rp252 miliar. Sedangkan target laba Rp32 miliar. Perseroan juga akan terus meningkatkan pasar ekspor di tahun-tahun mendatang. Saat ini ekspor perseroan berkontribusi 90% terhadap seluruh pendapatan perseroan. Malaysia menjadi negara tujuan ekspor utama perseroan ini. Kontribusi penjualan ke Malaysia mencapai 65% dari seluruh pendapatan.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	9.86
KLSE	Malaysia	7.04
STI	Singapore	11.39
Hang Seng	Hong Kong	18.38
Kospi KS11	S. Korea	18.03
Nikkei 225	Japan	5.15
SSE Comp	China	3.03
S&P Sensex	India	19.47
DJIA	USA	8.33
FTSE 100	UK	3.63
All Ordinaries	Australia	-0.02

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	%
CPRO	10,733	64.4	CPRO	537	9.6	MARK	124	49.6	BKSW	-100	-22.2
TRAM	568	3.4	ASII	467	8.4	CKRA	17	33.3	TRAM	-22	-20.2
RIMO	481	2.9	BBCA	466	8.4	GOLL	34	32.1	MREI	-690	-18.6
IIKP	445	2.7	TLKM	235	4.2	JKSW	21	25.9	LION	-95	-9.5
LEAD	381	2.3	BBRI	220	3.9	MABA	195	25.0	NAGA	-26	-9.3

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	1490	-1480	2170	2290	BOW
CPIN	3210	50	3050	3320	BUY
JPFA	1415	-10	1390	1450	BOW
TPIA	26625	50	26450	26750	BUY
WSBP	456	4	436	472	BUY
INFRASTRUKTUR					
ISAT	6325	225	5800	6625	BUY
JSMR	5350	150	4975	5575	BUY
TLKM	4620	20	4520	4700	BUY
PERTANIAN					
AALI	15150	0	14925	15375	BOW
SIMP	560	10	533	578	BUY
SSMS	1535	0	1505	1565	BOW
PERTAMBANGAN					
DOID	830	5	783	873	BUY
MEDC	2260	-180	2290	2410	BOW
INDUSTRI LAINNYA					
ASII	8725	0	8575	8875	BOW
COMPANY GROUP					
BHIT	120	1	115	124	BUY
BMTR	585	-15	540	645	BOW
MNCN	1780	75	1698	1788	BUY
BABP	58	1	55	61	BUY
BCAP	1570	0	1570	1570	BOW
IATA	50	0	50	50	BOW
KPIG	1300	10	1265	1325	BUY
MSKY	970	-20	883	1078	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
LPKR	715	0	670	760	BOW
PTPP	3150	-30	2955	3375	BOW
PWON	615	-10	598	643	BOW
WIKA	2170	0	2110	2230	BOW
WSKT	2190	-20	2095	2305	BOW
BARANG KONSUMSI					
GGRM	76350	525	72863	79313	BUY
ICBP	8500	25	8225	8750	BUY
INDF	8750	75	8525	8900	BUY
KEUANGAN					
AGRO	780	60	645	855	BUY
BBCA	18425	100	17813	18938	BUY
BJTM	635	0	620	650	BOW
BBNI	7000	100	6688	7213	BUY
BBRI	14825	200	14275	15175	BUY
BBTN	2490	90	2295	2595	BUY
BNGA	1240	10	1190	1280	BUY
PNBN	1175	20	1120	1210	BUY
PERDAGANGAN, JASA, DAN INVESTASI					
ACES	1060	-10	1020	1110	BOW
LINK	5350	150	5050	5500	BUY
MAPI	6250	-50	6125	6425	BOW
RALS	1045	-30	993	1128	BOW
SILO	10700	200	10338	10863	BUY

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.