

# DAILY HIGHLIGHT

MNC Sekuritas Research Division

24 Juli 2017


## Market Comment

Indeks Harga Saham Gabungan pada perdagangan Jumat (21 Juli 2017) ditutup melemah sebesar -59.78 atau -1.03% ke level 5,765.42. IHSG ditutup dengan total transaksi Rp4.9 triliun. Pelemahan IHSG dipicu oleh sentimen dari dalam negeri diantaranya deficit anggaran pemerintah yang mendekati 3%.

## Today Recommendation

Setelah IHSG selama seminggu lalu turun -1.14% (menjadikan YTD IHSG menguat +8.85%) disertai *Net Sell* Asing selama seminggu lalu sebesar Rp-4.04 triliun sehingga *Net Buy* Asing YTD tersisa Rp8.54 triliun atau TURUN TAJAM sekitar -71.4% dari level tertinggi *Net Buy* Asing yang sempat tercatat Rp28.8 triliun. Untuk Senin ini IHSG kami perkirakan kembali TURUN seiring jatuhnya EIDO -1.8%, DJIA -0.15%, dan Oil -2.44% di tengah minimnya sentimen positif dari dalam negeri dan penantian lanjutan *release* laporan keuangan emiten.

PT Waskita Beton Precast Tbk (WSBP) memproduksi *precast* 864,165 ton sampai Juni 2017. Perseroan memproyeksikan kapasitas produksi *precast* tersebut dapat mencapai 3.25 juta ton pada 2017 atau meningkat +22.6% dibandingkan dengan 2.65 juta ton pada 2016. Dengan kondisi pabrik saat ini terletak di Cibitung (kapasitas produksi 350,000 ton), Sidoarjo (400,000 ton), Palembang (200,000 ton), Kalijati (250,000 ton), Karawang (450,000 ton), Bojonegara (200,000 ton), Subang (350,000 ton), Klaten (150,000 ton), Sadang (375,000 ton), Gasing (250,000 ton) hingga pabrik sementara Legundi (275,000 ton) dan perseroan memiliki 56 *batching plant* yang tersebar di berbagai provinsi di Jawa dan Sumatera, WSBP pada senester1/2017 berhasil membukukan kontrak baru senilai Rp5.57 triliun atau naik +34% dibandingkan dengan Rp4.15 triliun pada semester I/2016. Realisasi kontrak baru itu berarti 45% dari target kontrak baru Rp12.36 triliun sepanjang 2017. Pada 2016, realisasi kontrak baru sebesar Rp12.26 triliun.

BUY: WSKT, SRIL, BSDE, ISAT, INCO, JSMR, ADRO, APLN, BBNI

BOW: ITMG, PTBA, HRUM, INDY, UNTR, ADHI, PTTP, WIKA, UNTR, BBRI, GGRM, HMSP, INDF, MDLN, MEDC, PGAS, PWON, SMGR, SMRA, TLKM, TPIA, UNVR

## Market Movers (24/07)

Rupiah, Senin menguat di level Rp13,316 (07.30 AM)

Indeks Nikkei, Senin melemah 169 poin (07.30 AM)

DJIA, Senin melemah 31 poin (07.30 AM)

IHSG	MNC 36
5,765.42	332.13
-59.78 (-1.03%)	-4.18 (-1.12%)
21/07/2017	Net Sell (Rp miliar)
IDX Foreign Net Trading	-438.4
Year to Date 2017	Net Buy (Rp miliar)
IDX Foreign Net Trading	8,539.7

INDONESIA STOCK EXCHANGE	
Volume (million share)	6,970
Value (billion Rp)	4,959
Market Cap.	6,307
Average PE	11.6
Average PBV	2.2
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,310
	+25 (+0.18%)
IHSG Daily Range	5,714 - 5,784
USD/IDR Daily Range	13,280 - 13,355

GLOBAL MARKET (21/07)			
Indices	Point	+/-	%
DJIA	21,580.07	-31.71	-0.15
NASDAQ	6,387.75	-2.25	-0.04
NIKKEI	20,099.75	-44.84	-0.22
HSEI	26,706.09	-34.12	-0.13
STI	3,314.12	+20.99	+0.64

COMMODITIES PRICE (21/07)			
Komoditas	Price	+/-	%
Nymex/barrel	45.77	-1.15	-2.45
Batubara US/ton	83.60	+0.20	+0.24
Emas US/oz	1,254.90	+11.00	+0.87
Nikel US/ton	9,520.00	+25.00	+0.26
Timah US/ton	20,225.00	+150.00	+0.75
Copper US/ pound	2.72	-0.003	-0.11
CPO RM/ Mton	2,573.00	-3.00	-0.12

## COMPANY LATEST


**PT MNC Kapital Indonesia Tbk (BCAP).** Perseroan kembali mewujudkan komitmennya untuk secara berkelanjutan terus meningkatkan sinergi antar unit bisnis yang dinaunginya melalui Peresmian Integrated Financial Services ke-2 di Gedung MNC Financial Services, Jl. Arifin Ahmad No. 10, Pekanbaru, Riau pada hari Jumat, 21 Juli 2017. Peresmian Integrated Financial Services di kota Pekanbaru ini merupakan bagian dari rangkaian sinergi yang akan dilakukan di kota-kota lainnya di Indonesia pada tahun ini, yakni Surabaya, Pekanbaru, Denpasar-Bali, dan Medan di mana 7 (tujuh) unit bisnis dibawah MNC Financial Services (MNC Bank, MNC Finance, MNC Sekuritas, MNC Life, MNC Insurance, MNC Leasing, dan MNC Asset Management) beroperasi dan memberikan pelayanan terpadu kepada nasabah di dalam satu gedung. Peresmian dilakukan oleh Direktur Utama MNC Financial Services Andrew Haswin, didampingi oleh jajaran Direksi MNC Financial Services dan ketujuh unit bisnisnya. Perseroan menyatakan bahwa Integrated Financial Services merupakan salah satu strategi perusahaan untuk meningkatkan pelayanan dan menjawab kebutuhan masyarakat Indonesia akan solusi keuangan yang lengkap dan terintegrasi.

**PT Intraco Penta Tbk (INTA).** Perseroan memperluas sayap bisnis ke Pembangkit Listrik Tenaga Uap (PLTU). Perusahaan ini baru saja mengakuisisi 30% saham PT Petra Unggul Sejahtera (PUS). Dalam keterbukaan informasi, perseroan membeli 68,124 saham PUS yang setara dengan 30% kepemilikan. Perseroan mengeluarkan dana sebesar Rp68,12 miliar untuk mengakuisisi induk usaha TJK Power ini. TJK Power sendiri merupakan anak usaha PUS yang mengelola PLTU Batam berkapasitas 2x55 megawatt (MW). Nantinya, 30% laba atau rugi PUS akan masuk ke dalam laporan keuangan perseroan. Akuisisi ini pun memperkuat portofolio bisnis perseroan di bidang kelistrikan. Perseroan memiliki lini bisnis yang cukup terdiversifikasi. Selain berkecimpung di bisnis perdagangan alat berat, perseroan juga memiliki bisnis di bidang energi dan sumber daya, solusi pembiayaan, penyewaan alat berat, jasa pertambangan, dan manufaktur.

**PT Sido Muncul Tbk (SIDO).** Tahun ini menganggarkan *capital expenditure* (capex) sebesar Rp200 miliar. Anggaran ini diambil dari dana hasil penawaran saham perdana atau IPO sebesar Rp 167 miliar dan sisanya dari kas internal. Perseroan mengatakan tahun ini telah menghabiskan dana hasil IPO hingga semester I-2017 sebesar Rp101 miliar. Sisa dana yang terkumpul dari IPO tersisa 66 miliar yang akan digunakan pada semester II tahun 2017. Perseroan menghabiskan sebagian besar dana tersebut untuk proyek perluasan pabrik di Jawa Tengah, khususnya untuk mesin produksi dan bangunan. Pabrik ini memproduksi obat herbal cair termasuk merek Tolak Angin di dalamnya. Pabri ini ditargetkan akan selesai di tahun ini. Dana hasil IPO itu akan digunakan untuk mendukung kegiatan operasi dan ekspansi perseroan. Sebanyak 56% untuk modal kerja, 42% untuk investasi, dan sisanya 2% untuk pengembangan sistem IT dan komputerisasi. Hingga semester I-2017 dana IPO sudah terserap 92,5% atau Rp 804 miliar. Untuk modal kerja sudah terserap habis sebesar Rp472,73 miliar, sedangkan alokasi untuk investasi baru terserap 81,9% atau sebesar Rp290 miliar, dan alokasi untuk IT sudah terserap 84,9% menjadi Rp14,34 miliar.

**PT Asuransi Jasa Tania Tbk (ASJT).** Perseroan mengalami penurunan laba setelah pajak sebesar 29% hingga semester I 2017 menjadi Rp10,40 miliar atau Rp17 per saham dibandingkan dengan laba Rp14,65 miliar atau Rp24 per saham dari periode sama tahun sebelumnya. Pendapatan premi bruto turun menjadi Rp115,22 miliar dari pendapatan premi bruto Rp126,43 miliar di periode sama tahun sebelumnya. Premi neto turun menjadi Rp75,35 miliar dari premi neto tahun sebelumnya yang Rp101,36 miliar. Sedangkan hasil *underwriting* turun menjadi Rp31,32 miliar dari Rp37,65 miliar. Beban usaha tercatat Rp26,34 miliar turun tipis dari beban usaha tahun sebelumnya yang Rp26,60 miliar. Laba usaha tercatat turun menjadi Rp10,37 miliar dari laba usaha Rp16,14 miliar. Laba sebelum pajak turun menjadi Rp11,85 miliar dari laba sebelum pajak tahun sebelumnya yang Rp16,19 miliar. Total aset hingga 30 Juni 2017 mencapai Rp448,14 miliar naik dari total aset per 31 Desember 2016 yang Rp427,04 miliar.

### World Indices Comparison 2017 Year-to-Date Growth


Monday, 24 Jul 2017

#### ECONOMIC CALENDAR

- USA : Existing Home Sales
- EURO : Flash Manufacturing PMI

#### CORPORATE ACTION

- SIAP : Public Expose Going

Tuesday, 25 Jul 2017

#### CORPORATE ACTION

- USA : CB Consumer Confidence

- ENRG : Stock Reverse Cum Date
- TMPO : RUPS Going
- YPAS : RUPS Going

Wednesday, 26 Jul 2017

#### ECONOMIC CALENDAR

- USA : Crude Oil Inventories
- USA : FOMC Statement
- USA : Federal Funds Rate
- England : Prelim GDP q/q

#### CORPORATE ACTION

- TAMU : Public Expose Going
- TGRA : RUPS Going
- WSBP : Public Expose Going

Thursday, 27 Jul 2017

#### ECONOMIC CALENDAR

- USA : Core Durable Goods Orders m/m
- USA : Unemployment Claims
- USA : Durable Goods Orders m/m

#### CORPORATE ACTION

- GREN : Public Expose Going
- MPMX : RUPS Going
- MSKY-R : End Trading

Friday, 28 Jul 2017

#### ECONOMIC CALENDAR

- USA : Advance GDP q/q

#### CORPORATE ACTION

- CNTB : RUPS Going
- CNTX : RUPS Going

**TRADING SUMMARY**

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Bill.Rp)	Chg%	Code	(Bill.Rp)	Chg%	Code	Chg	%	Code	Chg	%
BNBR	556	8.0	ASII	409	8.3	HDFA	67	34.7	AISA	-400	-24.9
RIMO	409	5.9	TLKM	314	6.3	BIPP	22	28.2	UNIT	-66	-23.1
IIPK	358	5.1	BMRI	244	4.9	MABA	300	24.7	TGKA	-610	-22.6
BAPI	295	4.2	AISA	166	3.4	DPNS	72	21.4	SIMA	-120	-17.4
TRAM	286	4.1	BBCA	139	2.8	KOIN	54	18.9	ASJT	-135	-17.4

**DAILY TECHNICAL RECOMMENDATION**

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC												
<b>INDUSTRI DASAR DAN KIMIA</b>																							
BRPT	1540	-55	1478	1658	BOW	LPKR	705	-15	683	743	BOW												
CPIN	3150	-50	3055	3295	BOW	PTPP	3070	-10	2970	3180	BOW												
JPFA	1385	0	1340	1430	BOW	PWON	615	0	593	638	BOW												
TPIA	26850	0	26738	26963	BOW	WIKA	1990	-20	1925	2075	BOW												
WSBP	430	0	403	457	BOW	WSKT	2220	30	2145	2265	BUY												
<b>INFRASTRUKTUR</b>																							
ISAT	6275	25	6150	6375	BUY	<b>BARANG KONSUMSI</b>																	
JSMR	5275	25	5113	5413	BUY	GGRM	75700	-550	74700	77250	BOW	ICBP	8475	-25	8263	8713	BOW						
TLKM	4560	-70	4460	4730	BOW	INDF	8575	-200	8225	9125	BOW	<b>KEUANGAN</b>											
<b>PERTANIAN</b>												AGRO	720	-10	695	755	BOW						
AALI	15450	250	14725	15925	BUY	BBCA	18225	-225	17963	18713	BOW	BJTM	620	-15	598	658	BOW						
SIMP	540	0	525	555	BOW	BBNI	6950	0	6800	7100	BOW	BBRI	14675	-50	14438	14963	BOW						
SSMS	1565	15	1528	1588	BUY	BBTN	2410	-30	2350	2500	BOW	BNGA	1245	-5	1210	1285	BOW						
<b>PERTAMBANGAN</b>												PNBN	1115	-20	1065	1185	BOW						
DOID	830	-55	760	955	BOW	<b>PERDAGANGAN, JASA, DAN INVESTASI</b>																	
MEDC	2590	-140	2390	2930	BOW	ACES	1120	-25	1065	1200	BOW	LINK	5400	300	4800	5700	BUY						
<b>INDUSTRI LAINNYA</b>												MAPI	6200	-50	5850	6600	BOW						
ASII	8200	-350	7888	8863	BOW	RALS	1025	-20	938	1133	BOW	SILO	10250	0	9913	10588	BOW						
<b>COMPANY GROUP</b>																							
BHIT	108	-2	102	117	BOW																		
BMTR	550	-5	530	575	BOW																		
MNCN	1775	5	1735	1810	BUY																		
BABP	51	0	48	54	BOW																		
BCAP	1570	0	1570	1570	BOW																		
IATA	50	0	50	50	BOW																		
KPIG	1290	0	1290	1290	BOW																		
MSKY	975	0	855	1095	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.dhirobroto@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 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.