

DAILY HIGHLIGHT

MNC Sekuritas Research Division

5 Oktober 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Rabu (04 Oktober 2017) ditutup menguat sebesar +12.02 atau +0.20% ke level 5,951.47. IHSG ditutup dengan total transaksi Rp6.02 triliun. Penguatan IHSG seiring dengan penguatan bursa Global.

Today Recommendation

Berlanjutnya penguatan saham sektor konstruksi, semen, properti, dan batubara menjadi faktor pendorong IHSG kembali menguat di hari Rabu sebesar +0.20% tetapi diiringi *Net Sell* sebesar Rp-264.94 miliar sehingga menjadikan *Net Sell* Asing YTD mencapai Rp-13.15 triliun atau TURUN SANGAT TAJAM Rp-41.95 triliun atau turun sangat tajam sekitar -145.66% dari level tertinggi *Net Buy* Asing yang sempat tercatat Rp28.8 triliun. Untuk Kamis ini IHSG kami perkirakan berpeluang melanjutkan kenaikan terbatas seiring kenaikan DJIA +0.09%, EIDO +0.2%, dan CPO +1.19%.

PT Chitose International Tbk (CINT) tahun ini baru saja merambah ke proyek berbahan dasar kayu (*wooden project*). Melalui pengembangan proyek ini, perseroan membidik pertumbuhan pendapatan 5% sampai akhir tahun. Hingga September tahun ini, penggunaan belanja modal sudah terserap hampir 85%. Adapun alokasi capex tahun ini dihimpun dari penyelesaian dana penjualan saham perdana (IPO) dan anggaran capex 2017. Penggunaan dana capex tersebut salah satunya untuk pengembangan produk baru yakni proyek berbasis kayu untuk pasar apartemen, hotel, *wood furniture*, dan *shop display*. Nilai investasi untuk pengembangan proyek tersebut mencapai sekitar Rp5.5 miliar. Selain pengembangan produk baru, alokasi capex tersebut juga digunakan untuk rehabilitasi proyek serta pembangunan flagshipshop di Jakarta, Bandung, dan Surabaya.

PT Graha Layar Prima Tbk (BLTZ) mendapatkan fasilitas pinjaman jangka pendek sebesar US\$10 juta yang diberikan oleh Citibank N.A. Fasilitas pinjaman jangka pendek ini diberikan dengan jaminan perusahaan (*Corporate Guarantee*) dari CJ CGV yang merupakan pemegang saham pengendali perseroan.

BUY: BRPT, APLN, ADRO, ADHI, AKRA, ASII, CTRA, EXCL, GGRM, HRUM, ICBP, INCO, INTP, ITMG, ISAT, JPFA, JSMR, MDLN, MEDC, PNBN, PTBA, PWON, SMRA, SRIL, TOTL, UNTR, UNVR, WIKA, WTON

Market Movers (05/10)

Rupiah, Kamis menguat di level Rp13,477 (07.30 AM)

Indeks Nikkei, Kamis melemah poin 6 (07.30 AM)

DJIA, Rabu menguat 16 poin (07.30 AM)

IHSG	MNC 36
5,951.47	339.74
+12.02 (+0.20%)	+0.60 (+0.18%)

04/10/2017	Net Sell (Rp miliar)
IDX Foreign Net Trading	-264.94
Year to Date 2017	Net Sell (Rp miliar)
IDX Foreign Net Trading	-12,841.3

INDONESIA STOCK EXCHANGE	
Volume (million share)	8,177
Value (billion Rp)	6,023
Market Cap.	6,529
Average PE	13.6
Average PBV	2.3
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,465
IHSG Daily Range	5,923 - 5,975
USD/IDR Daily Range	13,425 - 13,530

GLOBAL MARKET (04/10)			
Indices	Point	+/-	%
DJIA	22,661.64	+19.97	+0.09
NASDAQ	6,534.63	+2.91	+0.04
NIKKEI	20,626.66	+12.59	+0.06
HSEI	28,379.18	+205.97	+0.73
STI	3,236.65	-9.43	-0.29

COMMODITIES PRICE (04/10)			
Komoditas	Price	+/-	%
Nymex/barrel	49.87	-0.11	-0.22
Batubara US/ton	92.90	+1.10	+1.20
Emas US/oz	1,277.90	+1.10	+0.09
Nikel US/ton	10,615.00	-5.00	-0.05
Timah US/ton	20,725.00	-25.00	-0.12
Copper US/Mton	2.96	+0.0015	+0.05
CPO RM/ Mton	2,715.00	+32.00	+1.14

COMPANY LATEST

PT Timah Tbk (TINS). menargetkan pengadaan 4 kapal hingga akhir 2017. Hingga saat ini perseroan telah merealisasikan 2 dari target 4 kapal tersebut dimana pengadaan kapal oleh Timah biasanya dilakukan untuk peningkatan kapasitas produksi dimana perseroan mengincar produksi 32.000-35.000 ton pada 2017. Pengadaan kapal tersebut juga terkait dengan belanja modal perseroan. Sampai semester I/2017, belanja modal Timah telah mencapai Rp675 miliar yang antara lain digunakan untuk rekondisi dan replacement sebesar Rp323 miliar, sarana pendukung Rp52 miliar dan pembesaran kapasitas Rp279 miliar.

PT Pembangunan Perumahan Tbk (PTPP). Perseroan menganggarkan belanja modal atau *capital expenditure (capex)* sebesar Rp25 triliun tahun 2018 meningkat dibandingkan capex tahun 2017 sebesar Rp21 triliun. Dana ini akan dibagi ke bisnis anak usaha yang diantaranya porsi 49% akan digunakan untuk bisnis energi, 30% untuk bisnis infrastruktur, dan 20% untuk *low cost residential*. Tahun 2017, Perseroan mengincar pertumbuhan pendapatan sekitar 50% kontrak baru bisa tumbuh 20%. Perseroan mengincar proyek-proyek seperti pembangkit listrik, bandara, dan beberapa proyek *carry over*. Perseroan juga membidik bisa membukukan pendapatan tumbuh 30% tahun depan.

PT Astra Graphia Tbk (ASGR). Perseroan akan membagikan dividen interim sebesar Rp25 per lembar saham pada 20 Oktober 2017 mendatang. Menurut keterangan perseroan Kamis, cum dan ex dividen di pasar reguler/negosiasi pada 10 dan 11 Oktober 2017 dan di pasar tunai 13 dan 16 Oktober 2017 dengan DPS hingga 13 Oktober 2017. Pembagian dividen interim ini berdasarkan hasil keputusan dari Dewan Komisaris dan Dewan Direksi Perseroan pada 3 Oktober 2017 lalu.

PT Barito Pacific Tbk (BRPT). Perseroan berencana mencari pendanaan baru untuk mengakuisisi Star Energy Group Holdings Pte Ltd (SEGLH). Selain mencari dana segar dari penerbitan saham baru atau *rights issue*, Perseroan akan mencari pinjaman perbankan. Nilai (*fund raising*) di atas US\$ 200 juta. Bahkan, nilai pendanaan yang dibidik bisa mencapai US\$400 juta. Hal ini mempertimbangkan nilai akuisisi Star Energy oleh perusahaan asal Thailand, BCPG Public Company Limited, serta uang muka yang telah dibayarkan Perseroan terkait akuisisi itu. Pada 13 Juni lalu, BCPG membeli 33.33% saham Star Energy senilai US\$357 juta.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	12.36%
KLSE	Malaysia	7.32%
STI	Singapore	12.35%
Hang Seng	Hong Kong	28.99%
Kospi KS11	S. Korea	18.16%
Nikkei 225	Japan	7.91%
SSE Comp	China	7.90%
S&P Sensex	India	19.11%
DJIA	USA	14.57%
FTSE 100	UK	4.45%
All Ordinaries	Australia	0.01%

Monday, 02 October 2017

ECONOMIC CALENDER

- EURO : Spanish Manufacturing PMI
- USA : ISM Manufacturing PMI

CORPORATE ACTION

- ASII : Cash Dividend Cum Date
- BELL : IPO Refund
- KIOS : IPO Allotment

Tuesday, 03 October 2017

- EURO : Spanish Unemployment Change
- England : Construction PMI

CORPORATE ACTION

- ASII : Cash Dividend Ex Date
- HEXA : Cash Dividend Rec Date
- JECC : Public Expose

Wednesday, 04 October 2017

ECONOMIC CALENDER

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

CORPORATE ACTION

- ACST : Cash Dividend Cum Date
- KIOS : IPO Refund

Thursday, 05 October 2017

ECONOMIC CALENDER

- EURO count : ECB Monetary Policy Meeting Ac-
- USA : FinaUnemployment Claims
- USA : Trade Balance
- USA : Factory Orders m/m

CORPORATE ACTION

- ACST : Cash Dividend Ex Date
- ASII : Cash Dividend Rec Date
- CPGT : RUPS
- ROTI : Right Issue Cum Date

Friday, 06 October 2017

ECONOMIC CALENDER

- USA : Average Hourly Earnings m/m
- USA : Non-Farm Employment Change
- USA : Unemployment Change
- USA : Treasury Currency Report

CORPORATE ACTION

- MDLN : Public Expose
- ROTI : Right Issue Ex 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	%
BUMI	935	11.4	TLKM	535	8.9	AKSI	155	24.6	TBMS	-230	-19.2
BKSL	596	7.3	BBCA	428	7.1	BCIP	25	23.8	CMPP	-125	-14.0
MYRX	562	6.9	BMRI	254	4.2	LEAD	17	19.1	MAYA	-390	-12.2
IIKP	492	6.0	BUMI	198	3.3	PTSN	33	18.0	BMAS	-34	-8.9
SRIL	283	3.5	UNTR	184	3.1	TMPO	38	17.9	NIPS	-24	-6.1

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	2000	30	1895	2075	BUY
CPIN	2860	0	2785	2935	BOW
JPFA	1270	15	1218	1308	BUY
TPIA	23800	-200	23450	24350	BOW
WSBP	364	-4	345	387	BOW
INFRASTRUKTUR					
ISAT	6325	50	6150	6450	BUY
JSMR	5825	100	5625	5925	BUY
TLKM	4690	0	4615	4765	BOW
PERTANIAN					
AALI	15125	250	14550	15450	BUY
SIMP	535	20	495	555	BUY
SSMS	1485	-25	1460	1535	BOW
PERTAMBANGAN					
DOID	930	40	858	963	BUY
MEDC	795	10	753	828	BUY
INDUSTRI LAINNYA					
ASII	8000	0	7888	8113	BOW
COMPANY GROUP					
BHIT	100	-2	97	106	BOW
BMTR	575	-30	508	673	BOW
MNCN	1470	30	1350	1560	BUY
BABP	51	0	50	53	BOW
BCAP	1570	0	1570	1570	BOW
IATA	50	0	50	50	BOW
KPIG	1245	-30	1260	1260	BOW
MSKY	965	-10	933	1008	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
LPKR	730	5	705	750	BUY
PTPP	2670	100	2455	2785	BUY
PWON	620	5	603	633	BUY
WIKA	1855	20	1785	1905	BUY
WSKT	1860	-10	1790	1940	BOW
BARANG KONSUMSI					
GGRM	66525	825	64538	67688	BUY
ICBP	8775	75	8588	8888	BUY
INDF	8600	0	8375	8825	BOW
KEUANGAN					
AGRO	555	-10	515	605	BOW
BBCA	20325	-25	19925	20750	BOW
BJTM	695	5	678	708	BUY
BBNI	7625	-25	7450	7825	BOW
BBRI	15275	-50	15038	15563	BOW
BBTN	2940	10	2830	3040	BUY
BNGA	1300	30	1225	1345	BUY
PNBN	1200	15	1140	1245	BUY
PERDAGANGAN, JASA, DAN INVESTASI					
ACES	1250	0	1175	1325	BOW
LINK	5150	0	5075	5225	BOW
MAPI	6675	75	6338	6938	BUY
RALS	925	25	868	958	BUY
SILO	9975	25	9775	10150	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 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.