

DAILY HIGHLIGHT

MNC Sekuritas Research Division
02 Nopember 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Rabu (01 November 2017) ditutup menguat sebesar +32.36 atau +0.54% ke level 6,038.15. Nilai transaksi mencapai 9.16 triliun. Penguatan IHSG didorong oleh ramainya perdagangan pada saham-saham *big cap*.

Today Recommendation

Aksi beli investor atas saham perbankan, automotif, rokok, batubara dan semen merujuk kuatnya kinerja emiten dikuartal 3/2017 menjadi faktor IHSG ditutup menguat sebesar +0.54% tetapi disertai *Net Sell* Asing cukup besar Rp-1.12 triliun sehingga *Net Sell* Asing YTD mencapai sebesar Rp-18.36 triliun atau TURUN SANGAT TAJAM Rp-47.16 triliun atau turun sangat tajam sekitar -163.8% dari level tertinggi *Net Buy* Asing yang sempat tercatat di bulan Mei sebesar Rp28.8 triliun. Untuk Kamis ini IHSG kami perkirakan berpeluang kembali menguat seiring kenaikan EIDO +0.49%, DJIA +0.25%, Tin +0.13%, dan Nikel +4% sambil menunggu pengumuman siapa yang akan ditunjuk menjadi *Chairman* The Fed.

PT Sri Rejeki Isman Tbk (SRIL) akan menggelar rapat umum pemegang saham alias RUPS di Solo, Jawa Tengah. Salah satu agenda adalah pelaksanaan penambahan modal tanpa hak memesan efek terlebih dahulu (non HMETD) alias private placement. Adapun harga pelaksanaan non HMETD sebesar Rp354 per saham. Perseroan mengatakan, Sritex akan menerbitkan sebanyak-banyaknya 1,859 miliar saham baru. Angka ini mewakili 10% dari total modal ditempatkan dan disetor. Dengan rata-rata harga saham Rp354 per saham, SRIL berpotensi meraup dana Rp658 miliar dari aksi korporasi tersebut. Menurutnya, harga pelaksanaan non HMETD mengikuti rata-rata harga penutupan perdagangan saham Sritex atau SRIL mulai 22 Agustus hingga 27 September 2017. Rencananya, seluruh saham baru yang akan diterbitkan perusahaan dengan kode saham SRIL dalam rangka non HMETD itu akan diambil oleh PT Huddleston Indonesia.

BUY: BRPT, INCO, HRUM, ITMG, PTBA, UNTR, AKRA, LSIP, SSMS, ADHI, ASII, BBKA, BBNI, BBRI, BNGA, PNBK, CTRA, EXCL, GGRM, HMSP, INDF, INTP, SMGR, ISAT, JSMR, PWON, SMRA, TOTL, TPIA, BMRI, CPIN

Market Movers (02/11)

Rupiah, Kamis menguat di level Rp13,572 (07.30 AM)
Indeks Nikkei, Kamis menguat 21 poin (07.30 AM)
DJIA, Kamis menguat 57 poin (07.30 AM)

IHSG	MNC 36
6,038.15	340.69
+32.36 (+0.54%)	+2.71 (+0.80%)

01/11/2017 IDX Foreign Net Trading	Net Sell (Rp miliar) 1,121
Year to Date 2017 IDX Foreign Net Trading	Net Sell (Rp miliar) 18,055

INDONESIA STOCK EXCHANGE	
Volume (million share)	8,820
Value (billion Rp)	9,160
Market Cap.	6,705
Average PE	14.8
Average PBV	2.4
High - Low (Yearly)	6,200 - 4,408
USD/IDR	13,580
	-35 (-0.26%)
IHSG Daily Range	6,009 - 6,061
USD/IDR Daily Range	13,540 - 13,620

GLOBAL MARKET (01/11)			
Indices	Point	+/-	%
DJIA	23,435.01	+57.77	+0.25
NASDAQ	6,716.53	-11.14	-0.17
NIKKEI	22,420.08	+408.47	+1.86
HSEI	28,594.06	+348.52	+1.23
STI	3,391.61	+17.53	+0.52

COMMODITIES PRICE (01/11)			
Komoditas	Price	+/-	%
Nymex/barrel	54.23	-0.42	-0.77
Batubara US/ton	95.25	+1.00	+1.01
Emas US/oz	1,275.50	+3.70	+0.29
Nikel US/ton	12,785.00	+490.00	+4.00
Timah US/ton	19,400.00	+25.00	+0.13
Copper US/Pound	3.14	+0.002	+0.06
CPO RM/ Mton	2,837.00	+22.00	+0.78

COMPANY LATEST

PT Kobexindo Tractors Tbk (KOBX). Perseroan mencatatkan pendapatan S\$44.70 juta dalam sembilan bulan pertama tahun ini, naik 41% dibanding periode yang sama tahun sebelumnya, US\$31.70 juta. Pertumbuhan pendapatan di topang dari membaiknya permintaan alat berat untuk industri pertambangan. Penjualan pada segmen ini tercatat US\$36.53 juta atau 81.70% dari total pendapatan Perseroan. Perolehan penjualan segmen ini juga meningkat sekitar 57% dibanding periode yang sama tahun sebelumnya. Kontributor terbesar kedua bersumber dari penjualan suku cadang (*spare part*) yakni US\$4.58 juta atau 10.20% dari total penjualan. Sedangkan segmen jasa perbaikan berkontribusi 4.70 % dan jasa sewa berkontribusi 3.40%. Dari sisi beban, Perseroan mencatat beban pokok US\$36 juta meningkat 34% dari sebelumnya US\$26.71 juta. Kenaikan ini masih di bawah kenaikan pendapatan perusahaan. Perseroan berhasil membukukan laba bersih US\$1.14 juta. Perseroan menargetkan pertumbuhan pendapatan minimum 40% hingga akhir 2017.

PT Cikarang Listrindo Tbk (POWR). Kinerja keuangan hingga kuartal III-2017 menurun. Penurunan terjadi pada sisi keuntungan perusahaan. Pada periode sembilan bulan pertama tahun ini, Perseroan mencatatkan laba bersih US\$79.24 juta, menurun 27% dibanding periode yang sama tahun sebelumnya, US\$ 109,41 juta. Perseroan mencatat kenaikan pendapatan 3% menjadi US\$309.79 juta dari sebelumnya US\$ 408.16 juta pada periode kuartal III-2016. Beban pokok perusahaan tercatat sebesar US\$275.28 juta, hanya naik 1% dari sebelumnya US\$271.43 juta. Sehingga, laba kotor tercatat US\$145.52 juta. Perolehan laba kotor ini meningkat 6% dibanding kuartal III-2016 yang sebesar US\$ 136.73 juta. Perseroan juga mencatat beban pajak penghasilan US\$25.50 juta, menjadikan laba bersih Perseroan menurun. Meski demikian, Perseroan mencatatkan (EBITDA) yang positif sebesar US\$151 juta, meningkat sekitar 5% dibanding periode yang sama tahun sebelumnya, perolehan EBITDA yang positif ini ditopang oleh pertumbuhan permintaan listrik dari kawasan industri sebesar 4,6% serta kemampuan perusahaan mempertahankan kinerja operasional yang baik dibandingkan periode yang sama sebelumnya.

PT Semen Baturaja Tbk (SMBR). Pada periode Januari-September 2017, Perseroan mencatat penurunan pendapatan sebesar 4.20% menjadi Rp999.60 miliar. Di periode yang sama tahun lalu, perusahaan berhasil mencatat pendapatan sebesar Rp1.04 triliun. Penurunan ini merupakan dampak dari penjualan semen dari salah satu pabrik milik perusahaan yang belum bisa diakui ke dalam pendapatan. Selama bulan Juli-Agustus, terdapat semen dari Pabrik Baturaja II yang dijual dan tidak bisa diakui sebagai *revenue* karena masih dalam status *trial* dan menjadi biaya negatif untuk pabrik tersebut. Namun per 1 September lalu, Pabrik Baturaja II sudah komersil dan penjualannya mulai dibukukan sebagai *revenue*. Adapun beban pokok penjualan Perseroan menurun 6.08% menjadi Rp667.99 miliar menjadikan margin laba kotor Perseroan naik menjadi 33.17% pada sembilan bulan pertama tahun ini jika dibandingkan dengan tahun lalu 31.80%. Beban keuangan turun 7.33% menjadi Rp7.45 miliar dan beban pajak penghasilan turun 23.83% menjadi Rp45.38 miliar. Akan tetapi beban penjualan melonjak 242% menjadi Rp60.65 miliar. Beban umum dan administrasi Semen Baturaja pun naik lebih dari 26% menjadi Rp127.47 miliar. Sedangkan pendapatan keuangan Perseroan menurun 57% menjadi Rp11.34 miliar, sehingga laba Perseroan di periode ini turun 38.46% menjadi Rp107.53 miliar. Di sisi lain, penjualan semen Perseroan sejak Januari-September lalu berjumlah 1.16 juta ton atau tumbuh 4% YoY. Sementara selama bulan September saja, penjualan semen perusahaan tumbuh 11% menjadi 180,015 ton.

PT Tiphone Mobile Indonesia Tbk (TELE). Berdasarkan laporan keuangan perusahaan kuartal III-2017, Perseroan mencatat pendapatan Rp20.42 triliun, naik sekitar 1.80% dibanding periode yang sama tahun sebelumnya, Rp20.05 triliun. Sementara, beban pokoknya tercatat Rp19.29 triliun meningkat 2% dibanding kuartal III-2016 yang sebesar Rp 18.88 triliun. Akibat kenaikan itu, Perseroan mencatat penurunan laba kotor sekitar 4% menjadi Rp1.12 triliun dari sebelumnya Rp1.17 triliun. Beban keuangan Perseroan juga meningkat 16% menjadi Rp344.49 miliar dari sebelumnya Rp296.47 miliar sehingga laba bersih tercatat Rp274.95 miliar. Angka ini turun 22% dibanding periode yang sama tahun sebelumnya, Rp355.07 miliar.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	14.00
KLSE	Malaysia	6.23
STI	Singapore	17.73
Hang Seng	Hong Kong	29.97
Kospi KS11	S. Korea	26.15
Nikkei 225	Japan	17.29
SSE Comp	China	9.42
S&P Sensex	India	15.21
DJIA	USA	18.58
FTSE 100	UK	4.83
All Ordinaries	Australia	4.80

Monday, 30 October 2017

ECONOMIC CALENDER

- USA : Core PCE Price Index m/m
- USA : Personal Spending m/m

CORPORATE ACTION

- AGRO : Public Expose
- HERO : RUPS
- TPIA : Cash Dividend Ex Date

Tuesday, 31 October 2017

- Japan : BOJ Outlook Report
- USA : Employment Cost Index q/q
- USA : Chicago PMI
- USA : CB Consumer Confidence

CORPORATE ACTION

- ESSA : Stock Split Rec Date
- LMAS : RUPS

Wednesday, 01 November

ECONOMIC CALENDER

- USA : ADP Non-Farm Employment Change
- USA : ISM Manufacturing PMI
- USA : Crude Oil Inventories
- USA : FOMC Statement
- USA : Federal Fund Rate

CORPORATE ACTION

- INDY : RUPS
- NISP : RUPS
- TPIA : Cash Dividend Rec Date
- UNVR : Public Expose Going

Thursday, 02 November 2017

ECONOMIC CALENDER

- EURO : Spanish Manufacturing PMI
- USA : Unemployment Claims
- USA : Prelim Nonfarm Productivity q/q
- USA : Prelim Unit Labor Costs q/q

CORPORATE ACTION

- AISA : RUPS
- BBNI : RUPS
- MEDC : RUPS
- PLIN : RUPS

Friday, 03 November 2017

ECONOMIC CALENDER

- USA : Average Hourly Earnings m/m
- USA : Non-Farm Employment Change
- USA : Unemployment Rate
- USA : Trade Balance
- USA : ISM Non-Manufacturing PMI

CORPORATE ACTION

- -

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Bill.Rp)	Chg%	Code	(Bill.Rp)	Chg%	Code	Chg	%	Code	Chg	%
BUMI	560	4.62	TLKM	1,100	-1.99	MCAS	685	49.5	ASJT	-225	-25.0
SRIL	507	1.65	BBCA	440	2.03	LMSH	155	24.6	KONI	-180	-25.0
IIKP	476	-6.31	BBNI	161	4.28	SQMI	102	24.4	FIRE	-260	-15.3
MYRX	452	-2.54	SRIL	188	1.65	TALF	46	13.1	MDKI	-56	-14.4
TLKM	267	-1.99	ASII	164	0.97	RBMS	11	11.7	CKRA	-12	-13.9

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	2050	30	1945	2125	BUY
TPIA	27300	-1100	25825	29875	BOW
INFRASTRUKTUR					
INDY	2320	70	2120	2450	BUY
JSMR	6425	-75	6313	6613	BOW
TLKM	3950	-80	3735	4245	BOW
PERTANIAN					
AALI	14575	0	14350	14800	BOW
LSIP	1500	-10	1475	1535	BOW
SSMS	1500	5	1490	1505	BUY
PERTAMBANGAN					
ADRO	1910	85	1770	1965	BUY
ITMG	22800	600	21188	23813	BUY
MEDC	790	0	768	813	BOW
PTBA	11675	200	11163	11988	BUY
BARANG KONSUMSI					
GGRM	71750	1750	66375	75375	BUY
INDF	8200	0	8050	8350	BOW
COMPANY GROUP					
BHIT	97	-1	95	101	BOW
BMTR	600	15	563	623	BUY
MNCN	1540	-20	1468	1633	BOW
BABP	52	0	51	54	BOW
BCAP	1570	0	1570	1570	BOW
IATA	50	0	50	50	BOW
KPIG	1290	0	1290	1290	BOW
MSKY	960	-5	963	963	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
BSDE	1725	5	1693	1753	BUY
PPRO	208	-2	197	221	BOW
PTPP	2880	30	2775	2955	BUY
PWON	640	10	605	665	BUY
SMRA	1020	-15	983	1073	BOW
WIKA	1950	-20	1893	2028	BOW
WSKT	2100	-20	2005	2215	BOW
INDUSTRI LAINNYA					
ASII	8075	75	7888	8188	BUY
KEUANGAN					
AGRO	530	-5	518	548	BOW
BBCA	21325	425	20550	21675	BUY
BBNI	7925	325	7350	8175	BUY
BBTN	15700	100	15463	15838	BUY
BJTM	2820	60	2670	2910	BUY
BMRI	690	-5	678	708	BOW
BNII	7100	50	6963	7188	BUY
PNBN	302	-2	294	312	BOW
INDUSTRI LAINNYA					
AKRA	7275	-175	6913	7813	BOW
LINK	4990	0	4840	5140	BOW
MAPI	6650	100	6375	6825	BUY
UNTR	36250	1575	33400	37525	BUY

MNC SEKURITAS RESEARCH TEAM

Thendra Crisnanda

Head of Institutional Research, Strategy
thendra.crisnanda@mncgroup.com
(021) 2980 3111 ext. 52162

Edwin J. Sebayang

Head of Retail Research, Technical, Auto, Mining
edwin.sebayang@mncgroup.com
(021) 2980 3111 ext. 52233

I Made Adi Saputra

Head of Fixed Income Research
imade.saputra@mncgroup.com
(021) 2980 3111 ext. 52117

Victoria Venny

Telco, Toll Road, Logistics, Consumer, Poultry
victoria.nawang@mncgroup.com
(021) 2980 3111 ext. 52236

Gilang Anindito

Property, Construction, Mining, Media
gilang.dhiroboto@mncgroup.com
(021) 2980 3111 ext. 52235

Rheza Dewangga Nugraha

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

Rr. Nurulita Harwaningrum

Banking, Auto, Plantation
roro.harwaningrum@mncgroup.com
(021) 2980 3111 ext. 52237

Krestanti Nugrahane Widhi

Research Associate, Plantation, Consumer
krestanti.widhi@mncgroup.com
(021) 2980 3111 ext. 52166

Sukisnawati Puspitasari

Research Associate, Cement, Mining
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.