

DAILY HIGHLIGHT

MNC Sekuritas Research Division
29 Mei 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Jumat (26 Mei 2017) ditutup melemah sebesar +13,38 poin atau +0.23% ke level 5,716.81. IHSG ditutup dengan total transaksi mencapai Rp6.92 triliun. Makroekonomi Indonesia dan kinerja emiten yang relatif positif masih menjadi salah satu faktor yang mendorong aksi beli sehingga menopang IHSG.

Today Recommendation

Setelah naik selama 6 hari berturut-turut, kenaikan terpanjang sejak Februari 2017, akhirnya DJIA *cooling down* sebesar -2.67 poin (-0.01%) dihari Jumat pekan menyambut libur *Memorial Day* dihari Senin serta GDP Amerika Serikat tumbuh melambat 1.2% dikuartal 1/2017.

Berakhirnya euforia kenaikan rating dan kembali rasionalnya investor domestik melihat perlambatan data konsumsi menjelang puasa menjadi faktor IHSG turun selama sepekan lalu sebesar -75.1 poin (-1.3%) disertai *net buy* asing sekitar Rp 200 miliar sehingga *net buy* asing hingga minggu ke-25 sebesar Rp 28.8 triliun, maka Senin ini IHSG diperkirakan berpotensi turun merujuk jatuhnya EIDO -0.45%, CPO -2% dan Coal -0.68% ditengah minimnya sentimen positif dari dalam negeri.

PT Island Concepts Indonesia (ICON) memproyeksi pertumbuhan pendapatan dan laba usaha tahun 2017 masing-masing 13,25% dan 18,11% menjadi Rp205 miliar dan Rp15 miliar, terutama ditopang bisnis properti. Perseroan memiliki salah satu anak usaha yang bergerak di bisnis pengembangan dan penjualan properti, yakni PT Bhumi Lestari Makmur (BLM) yang diakuisisi pada 2014 lalu. Saat ini, BLM sedang mengembangkan 113 unit villa dan dua menara kondotel sebanyak 126 unit di atas lahan 5,3 hektar di Bali. Proyek tersebut menargetkan pasar segmen menengah ke atas. Pada akhir Desember 2016, jumlah penjualan villa telah mencapai sekitar 69% dari total unit tersedia, sementara kondotel mencapai 80%. Selain properti, perseroan juga memiliki bisnis jasa catering dan pemeliharaan fasilitas untuk perusahaan minyak dan pertambangan yang berlokasi di daerah terpencil dan *off-shore*. Bisnis ini dilakukan oleh anak usaha lainnya, yakni PT Patra Supplies and Services (PSS). Perseroan mengestimasi pendapatan dari jasa catering dan manajemen fasilitas dari PSS akan cenderung menurun hingga sebesar 30,23% dibandingkan 2016 sebesar Rp 86.7 miliar.

BUY: SRIL, BRPT, JPFA, CPIN, PWON, PTPP, ADRO, PTBA, ITMG, ASII, GGRM, TLKM, PGAS, MYOR

BOW: ADHI, TOTL, WSKT, WSBP, WTON, SMGR, BBNI, HRUM, AISA, HMSP

Market Movers (29/05)

Rupiah, Senin melemah di level Rp13,313 (07.30 AM)
Indeks Nikkei, Senin menguat 35 poin (07.30 AM)
DJIA, Senin melemah 2 poin (07.30 AM)

IHSG	MNC 36
5,716.81	331.01
+13.38(+0.23%)	+2.36(+0.72%)
26/05/2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -35.0
Year to Date 2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 28,798.0

INDONESIA STOCK EXCHANGE

Volume (million share)	7,988
Value (billion Rp)	6,839
Market Cap.	6,227
Average PE	14.2
Average PBV	2.1
High - Low (Yearly)	5,850 - 4,408
USD/IDR	13,300
IHSG Daily Range	5,687-5,757
USD/IDR Daily Range	13,260-13,330

GLOBAL MARKET (26/05)

Indices	Point	+/-	%
DJIA	21,080.28	-2.67	-0.01
NASDAQ	6,210.19	+4.94	+0.08
NIKKEI	19,686.84	-126.29	-0.64
HSEI	25,639.27	+8.49	+0.03
STI	3,219.42	-14.95	-0.46

COMMODITIES PRICE (26/05)

Komoditas	Price	+/-	%
Nymex/barrel	49.80	+0.9	+1.84
Batubara US/ton	75.40	-0.75	-0.98
Emas US/oz	1,266	+11.21	+0.89
Nikel US/ton	9,080	+40.00	0.44
Timah US/ton	20,425	+25.00	+0.12
Copper US/ pound	2,5	+0.002	+0,08
CPO RM/ Mton	2,550	-52.00	-2.00

COMPANY LATEST

PT Mitra Adi Perkasa Tbk (MAPI). Perseroan berencana membagikan dividen tunai kepada pemegang saham sebesar Rp25 per lembar saham pada 23 Juni 2017 mendatang. Jadwal cum dan ex dividen di pasar reguler/negosiasi pada 31 Mei dan 2 Juni 2017 sedangkan cum dan ex dividen di pasar tunai pada 6 dan 7 Juni 2017 dengan DPS hingga 6 Juni 2017. Dalam RUPS Tahunan, diputuskan nilai dividen tunai yang dibagikan mencapai Rp41,342,295,000 kepada 1,653,691,800 saham. Seperti diketahui perseroan meraih laba 2016 sebesar Rp208,475,799,000.

PT Enseval Putera Megatrading Tbk (EPMT). Perseroan berencana membagikan dividen tunai kepada pemegang sahamnya sebesar Rp5 per lembar saham pada 23 Juni 2017 mendatang. Jadwal cum dan ex di pasar reguler/negosiasi pada 31 Mei dan 2 Juni 2017 dan di pasar tunai 6 dan 7 Juni 2017 dengan DPS hingga 6 Juni 2017. Dalam RUPS Tahunan perseroan yang digelar 23 Mei lalu, diputuskan laba 2016 sebesar Rp556,025,919,921 dibagikan untuk dividen tunai sebesar 2.44% atau Rp13,543,200,000. Sementara sebesar Rp5,560,259,198 sebagai dana cadangan dan sisa laba Rp536.922.460.623 sebagai laba ditahan.

PT Grahamas Citrawisata Tbk (GMCW). Perseroan akan melakukan pemecahan nominal saham atau *stock split* agar perdagangan saham perseroan lebih likuid. Rencana perseroan sudah disetujui oleh para pemegang sahamnya dalam RUPS Tahunan. Namun belum ditentukan perbandingan *stock split* yang akan dilakukan. Persetujuan itu diraih dari 84.71% pemegang saham perseroan yang mewakili 49,844,950 saham perseroan. Dalam RUPS Tahunan tersebut perseroan juga menyetujui laba bersih yang diraih perseroan di 2016 sebagai laba ditahan. Seperti diketahui perseroan meraih laba sebesar Rp1,217,971,511 sepanjang 2016.

PT Taisho Pharmaceutical Tbk (SQBI). Perseroan berencana membagikan dividen tunai kepada pemegang sahamnya sebesar Rp17,000 per lembar pada 21 Juni 2017 mendatang. Jadwal cum dan ex dividen di pasar reguler/negosiasi pada 31 Mei dan 2 Juni 2017, sedangkan di pasar tunai pada 6 dan 7 Juni 2017 dengan DPS hingga 6 Juni 2017. Pembagian dividen tunai tersebut disahkan dalam RUPS Tahunan. Perseroan meraih total laba bersih 2016 sebesar Rp165.19 miliar dengan penjualan mencapai Rp566.56 miliar.

PT Resources Alam Indonesia Tbk (KGGI). Perseroan berencana membagikan dividen tunai kepada pemegang sahamnya sebesar Rp15 per lembar pada 19 Juni 2017. Jadwal cum dan ex dividen di pasar reguler/negosiasi pada 2 dan 5 Juni 2017 sedangkan cum dan ex dividen di pasar tunai pada 7 dan 8 Juni 2017 dengan DPS hingga 7 Juni 2017. Dalam RUPS Tahunan diputuskan nilai pembagian dividen sebesar Rp75,000,000,000. Hingga Desember 2016 lalu perseroan meraih laba bersih sebesar US\$9,657,905.

PT KMI Wire and Cable Tbk (KBLI). Perseroan berencana membagikan dividen tunai kepada pemegang sahamnya sebesar Rp10 per lembar saham pada 23 Juni 2017 mendatang. Jadwal cum dan ex dividen di pasar reguler/negosiasi pada 31 Mei dan 2 Juni 2017 sedangkan di pasar tunai 6 dan 7 Juni 2017 dengan DPS hingga 6 Juni 2017. Dalam RUPS Tahunan diputuskan penggunaan laba bersih 2016 dibayarkan sebagai dividen tunai sebesar Rp40,072,351,070 kepada 4,007,235,107 saham perseroan. Sementara itu sebesar Rp10,000,000,000 sebagai dana cadangan dan sisanya untuk laba ditahan. Perseroan meraih laba bersih sebesar Rp334.338.838.590 di tahun 2016 lalu.

PT Jakarta Setiabudi Properti Tbk (JSPT). Perseroan berencana membagikan dividen tunai kepada pemegang sahamnya sebesar Rp18 per lembar. Disebutkan bahwa pembagian dividen tersebut sudah diputuskan dalam RUPS Tahunan. Dari laba 2016 sebesar Rp124,557,573,020 ditetapkan sebagai dividen tunai sebesar Rp41,737,248,000 sedangkan Rp1,000,000,000 untuk dana cadangan wajib serta sisa laba sebesar Rp81,820,325,020 sebagai laba ditahan. Dividen tunai akan dibagikan kepada pemegang saham perseroan pada 22 Juni 2017 dimana yang berhak atas dividen ini pemegang saham yang namanya tercatat hingga 6 Juni 2017.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	7.93
KLSE	Malaysia	7.95
STI	Singapore	11.76
Hang Seng	Hong Kong	16.54
Kospi KS11	S. Korea	16.23
Nikkei 225	Japan	2.99
SSE Comp	China	0.21
S&P Sensex	India	16.54
DJIA	USA	6.68
FTSE 100	UK	5.42
All Ordinaries	Australia	1.28

Monday, 29 May 2017

ECONOMIC CALENDER

- EURO : M3 Money Supply y/y

CORPORATE ACTION

- SRIL : Cash Dividend Ex Date
- EMTK : Cash Dividend Ex Date
- BRNA : Cash Dividend Cum Date
- MIDI : Cash Dividend Ex Date
- WIIM : Cash Dividend Cum Date

Tuesday, 30 May 2017

- USA : CB Consumer Confidence
- China : Manufacturing PMI
- China : Non-Manufacturing PMI

CORPORATE ACTION

- INTP : Cash Dividend Cum Date
- TBIG : Cash Dividend Rec Date
- WIIM : Cash Dividend Ex Date
- MAYA : Cash Dividend Rec Date
- KINO : Cash Dividend Rec Date

Wednesday, 31 May 2017

ECONOMIC CALENDER

- EURO : CPI Flash Estimate y/y
- USA : Pending Home Sales m/m
- USA : Chicago PMI

CORPORATE ACTION

- INTP : Cash Dividend Ex Date
- LSIP : RUPS Going
- SIDO : Cash Dividend Rec Date
- SRIL : Cash Dividend Rec Date
- SSMS : Cash Dividend Rec Date

Thursday, 01 Jun 2017

ECONOMIC CALENDER

- England : Manufacturing PMI
- USA : ADP Non-Farm Employment Change
- USA : Unemployment Claims
- USA : ISM Manufacturing PMI
- USA : Crude Oil Inventories

CORPORATE ACTION

- Hari Lahir Pancasila

Friday, 02 Jun 2017

ECONOMIC CALENDER

- USA : Non-Farm Employment Change
- USA : Unemployment Rate
- USA : Average Hourly Earnings m/m
- England : Construction PMI

CORPORATE ACTION

- INDF : RUPS Going
- ICBP : RUPS Going
- PWON : Public Expose Going
- TINS : Cash Dividend Dist Date
- WIIM : Cash Dividend Rec Date

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Bill.Rp)	%	Code	(Bill.Rp)	%	Code	Chg	%	Code	Chg	%
MYRX	1,348	16.9	TLKM	729	10.7	UNIC	960	23.8	HDFA	-42	-21.2
BUMI	859	10.7	BBCA	509	7.4	BMSR	27	22.7	BSDW	-450	-19.2
SRIL	751	9.4	BBRI	414	6.1	MTSM	54	17.8	CMPP	-19	-13.7
RIMO	699	8.8	BUMI	306	4.5	HOME	38	14.5	VICO	-42	-13.1
GREN	596	7.5	UNTR	278	4.1	BJBR	280	14.3	GSMF	-14	-11.9

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
BRPT	3140	20	3040	3220	BUY	LPKR	725	-5	713	743	BOW
CPIN	3100	10	3035	3155	BUY	PTPP	3200	60	3005	3335	BUY
JPFA	1210	75	1068	1278	BUY	PWON	640	10	598	673	BUY
TPIA	27050	175	26663	27263	BUY	WIKA	2320	-30	2245	2425	BOW
WSBP	488	-4	475	505	BOW	WSKT	2390	-30	2360	2450	BOW
INFRASTRUKTUR						BARANG KONSUMSI					
ISAT	6800	50	6475	7075	BUY	GGRM	74275	675	71425	76450	BUY
JSMR	5075	0	4888	5263	BOW	ICBP	8800	-25	8588	9038	BOW
TLKM	4470	110	4325	4505	BUY	INDF	8750	-50	8550	9000	BOW
PERTANIAN						KEUANGAN					
AALI	14700	150	14325	14925	BUY	AGRO	795	-30	735	885	BOW
SIMP	595	-5	575	620	BOW	BBCA	17575	100	17113	17938	BUY
SSMS	1655	-30	1610	1730	BOW	BJTM	675	-5	640	715	BOW
PERTAMBANGAN						INDUSTRI LAINNYA					
DOID	830	-30	800	890	BOW	ASII	8750	25	8588	8888	BUY
MEDC	2770	-70	2640	2970	BOW	COMPANY GROUP					
INDUSTRI LAINNYA						PERDAGANGAN, JASA, DAN INVESTASI					
ASII	8750	25	8588	8888	BUY	ACES	1015	15	970	1045	BUY
COMPANY GROUP						LINK	5550	150	5250	5700	BUY
BHIT	128	1	123	132	BUY	MAPI	5925	-50	5763	6138	BOW
BMTR	640	20	570	690	BUY	RALS	1250	5	1195	1300	BUY
MNCN	1880	55	1808	1898	BUY	SILO	11000	150	10663	11188	BUY
BABP	62	-1	58	67	BOW						
BCAP	1580	0	1580	1580	BOW						
IATA	50	0	50	50	BOW						
KPIG	1305	-5	1248	1368	BOW						
MSKY	990	0	938	1043	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.