

DAILY HIGHLIGHT

MNC Sekuritas Research Division
5 September 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Senin (04 September 2017) ditutup melemah sebesar -50.32 atau -0.86% ke level 5,813.74. IHSG ditutup dengan total transaksi Rp6.37 triliun. Pelemahan IHSG sejalan dengan pelemahan bursa regional dan didorong oleh aksi jual investor Asing.

Today Recommendation

Kombinasi ketegangan di Semenanjung Korea, mahalannya valuasi IHSG dan mengecewakannya *released* laporan keuangan semester 1/2017 emiten (PGAS, ANTM) menjadi faktor IHSG turun cukup tajam, seperti perkiraan kami, dihari Senin sebesar -0.9% disertai *Net Sell* Asing sebesar Rp-562 21 miliar menjadikan asing untuk pertama kalinya di tahun 2017 ini membukukan *NET SELL* sebesar Rp -384 miliar atau *TURUN SANGAT-SANGAT TAJAM Rp-29.18 trilion atau turun sekitar -101.33% dari level tertinggi *Net Buy* Asing yang sempat tercatat Rp28.8 triliun. Untuk Selasa ini IHSG kami perkiraan berpotensi mengalami tekanan jual terbatas seiring masih memanasnya Semenanjung Korea sambil menunggu apa respon pihak Amerika Serikat setelah libur *Lavor Day* dan minimnya sentimen positif dari dalam negeri.

PT Intermedia Capital Tbk (MDIA), merupakan anak usaha PT Visi Media Asia (VIVA), membukukan pendapatan Rp1.03 miliar, tumbuh 20.12% dibanding periode sama tahun lalu senilai Rp858.29 juta. Perseroan mencatatkan laba bersih menjadi Rp275.54 juta atau naik +19.64% bila dibandingkan periode yang sama tahun sebelumnya, dimana tercatat sebesar Rp230.31 juta. Namun demikian, beban usaha bertambah 18.35% menjadi Rp652.31 juta. Paling besar terdapat pada beban untuk program dan penyiaran yang naik 20.9% menjadi Rp355.90 juta.

BUY: BRPT, AKRA, APLN, CTRA, EXCL, INCO, INDY, ISAT, UNVR

BOW: SRIL, ADHI, ASII, BBRI, BSDE, CPIN, GGRM, HMSP, ICBP, INTP, ITMG, JPFA, JSMR, LSIP, MDLN, MEDC, PNB, PTPP, SMGR, TOTL, UNTR, WIKA, WTON

Market Movers (05/09)

Rupiah, Selasa menguat di level Rp13,334 (07.30 AM)

Indeks Nikkei, Selasa melemah 45 poin (07.30 AM)

DJIA, Selasa *closed* dilevel 21,987 (07.30 AM)

IHSG	MNC 36
5,813.74	330.37
-50.32 (-0.86%)	-3.74 (-1.12%)

04/09/2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -562.6
Year to Date 2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -77.9

INDONESIA STOCK EXCHANGE	
Volume (million share)	7,701
Value (billion Rp)	5,169
Market Cap.	6,377
Average PE	13.9
Average PBV	2.3
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,330
IHSG Daily Range	5,790 - 5,842
USD/IDR Daily Range	13,295 - 13,370

GLOBAL MARKET (04/09)			
Indices	Point	+/-	%
DJIA	21,987.56	Unch	Unch
NASDAQ	6,435.33	Unch	Unch
NIKKEI	19,508.25	-183.22	-0.93
HSEI	27,740.26	-212.90	-0.76
STI	3,230.97	-46.29	-1.41

COMMODITIES PRICE (04/09)			
Komoditas	Price	+/-	%
Nymex/barrel	47.42	+0.13	+0.27
Batubara US/ton	88.60	+0.55	+0.62
Emas US/oz	1,338.50	+8.10	+0.61
Nikel US/ton	12,250.00	+215.00	+1.79
Timah US/ton	20,790.00	+165.00	+0.80
Copper US/ pound	3.15	+0.034	+1.09
CPO RM/ Mton	2,706.00	Unch	Unch

COMPANY LATEST

PT Mitra Keluarga Karyasehat Tbk (MIKA). Perseroan berencana mengambilalih PT Rumah Sakit Kasih Indonesia (RKI) melalui dua tahapan yakni peningkatan modal ditempatkan dan disetor RKI melalui pengeluaran 87,856,850 saham baru yang seluruhnya akan diambil perseroan. Disamping itu ada pemindahtanganan sebagian saham-saham milik para pemegang saham RKI yang akan dilakukan setelah efektifnya penerbitan saham baru dengan cara pengalihan sebanyak 32,081,825 saham milik Josef Darmawan Angkasa dan 28,517,178 saham milik Stanley Handiono Angkasa serta 10,693,942 saham milik Ronny Hadiana semuanya dialihkan kepada perseroan. Adapun nilai transaksi pengambilan lewat saham baru mencapai Rp189,155,798,050 dan pembelian saham Rp153,5 juta dimana rencana tersebut untuk memperbesar pangsa pasar perseroan dan mendukung pemerintah dalam program Jaminan Kesehatan Nasional (JKN).

PT Modern International Tbk (MDRN). Perseroan menjual aset berupa sebidang tanah hak guna bangunan di Rungkut Kidul, Surabaya. Tanah tersebut seluas 20,300 meter persegi. Perseroan menjual tanah dan bangunan tersebut kepada PT Golden Tulip Pratama. Penjualan itu dikarenakan, Perseroan ingin membayar kewajiban utang kepada bank. Pihak penjual dan pembeli sepakat, bahwa nilai dari transaksi itu adalah Rp100 miliar. Saat ini, tanah dan bangunan tersebut sedang dijamin pada PT Bank CIMB Niaga Tbk. Nilai transaksi tersebut, tidak melebihi 20% dari nilai ekuitas perusahaan per 31 Desember 2016. Sehingga bukan termasuk transaksi material.

PT Siloam International Hospitals Tbk (SILO). Rencana penambahan modal dengan hak memesan efek terlebih dahulu (HMETD) telah disetujui oleh Rapat Umum Pemegang Saham Luar Biasa (RUPSLB). Saham baru ini ditawarkan dengan harga Rp9,500 per saham. Melalui aksi ini, Perseroan akan menerbitkan sebanyak 325.2 juta saham baru dengan nilai nominal Rp100 per saham. Jumlah ini setara dengan 25% modal yang ditempatkan dan disetor penuh. Perseroan akan mendapat aliran dana sebesar Rp3.09 triliun. Jumlah seluruh saham Perseroan saat ini sebanyak 1,3 miliar saham. Komposisi pemegang saham saat ini terdiri dari PT Megapratama Karya Persada sebesar 51.53%, Prime Health Company Limited sebesar 15%, dan publik 33.47%.

PT Visi Media Asia Tbk (VIVA). Perseroan mencatatkan penjualan sebesar Rp1.33 triliun pada semester I-2017. Angka tersebut tumbuh 9.09% dibandingkan periode yang sama tahun sebelumnya yakni Rp1.22 triliun. Sedangkan entitas anak, PT Intermedia Capital Tbk (MDIA) pada semester pertama 2017 membukukan kenaikan pendapatan 20%. Angka ini tertinggi di industri penyiaran. Perseroan mengatakan, kinerja semester I-2017 terefleksi dari pencapaian entitas anak yakni channel ANTV. Di mana stasiun TV FTA (*free to air*) Tier-1 ini memiliki *audience shares* rata-rata 15.0 untuk periode semester 1 2017. Pada semester pertama 2017, Perseroan membukukan laba bersih sebesar Rp217.46 miliar, naik 118.03% dibandingkan semester 1-2016 yang tercatat Rp99.74 miliar.

PT Mega Manunggal Property Tbk (MMLP). Perseroan akan menggelar penerbitan saham baru dengan skema hak memesan efek terlebih dahulu (HMETD) alias *rights issue*. Perseroan akan melepas sebanyak-banyaknya 3.08 miliar saham biasa atau setara 35% dari modal ditempatkan dan disetor penuh dengan harga nominal Rp100 per saham. Setiap pemegang 100,000 saham lama berhak atas 53,846 saham baru yang diterbitkan. Pemegang saham yang tidak melaksanakan haknya akan terdilusi hingga 35%. PT Mega Mandiri Properti sebagai pemegang saham mayoritas Perseroan sudah menyatakan niatnya untuk ikut serta dalam *rights issue* tersebut. Nantinya, 10% dana hasil *rights issue* akan digunakan untuk modal kerja. Sisanya, sebesar 90% akan digunakan untuk belanja modal khususnya akuisisi lahan yang akan dilakukan melalui anak usaha Perseroan. Rencana *rights issue* Perseroan telah memperoleh persetujuan pemegang saham dalam RUPSLB yang diselenggarakan pada 13 April lalu. Sementara, proses *rights issue* akan digelar mulai 3 Oktober mendatang.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	9.76
KLSE	Malaysia	8.01
STI	Singapore	12.16
Hang Seng	Hong Kong	26.09
Kospi KS11	S. Korea	14.96
Nikkei 225	Japan	2.06
SSE Comp	China	8.89
S&P Sensex	India	19.05
DJIA	USA	11.26
FTSE 100	UK	3.97
All Ordinaries	Australia	0.78

Monday, 04 Sept 2017

ECONOMIC CALENDER

- England : Construction PMI

CORPORATE ACTION

- GEMS : Public Expose Going
- SILO : RUPS Going

Tuesday, 05 Sept 2017

- England : Services PMI
- England : Inflation Report Hearings

CORPORATE ACTION

- BJTM : Public Expose Going
- TPIA-R : End Trading
- WINS : Public Expose Going

Wednesday, 06 Sept 2017

ECONOMIC CALENDER

- USA : ISM Non-Manufacturing PMI
- USA : Trade Balance

CORPORATE ACTION

-

Thursday, 07 Sept 2017

ECONOMIC CALENDER

- USA : Unemployment Claims
- USA : Crude Oil Inventories
- China : Trade Balance
- EURO : ECB Press Conference

CORPORATE ACTION

- CASS : RUPS Going
- YULE : RUPS Going

Friday, 08 Sept 2017

ECONOMIC CALENDER

- England : Manufacturing Production m/m
- China : CPI y/y
- China : PPI y/y

CORPORATE ACTION

- AKSI : Public Expose Going
- TOWR : Public Expose Going
- SIAP : RUPS Going
- BSIM : RUPS Going
- BJBR : Public Expose 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	%
SRIL	1,047	13.6	SRIL	376	7.3	META	42	31.1	VICO	-54	-15.6
MDRN	825	10.7	TLKM	371	7.2	CMPP	94	24.7	MFMI	-110	-15.1
MYRX	567	7.4	BMRI	243	4.7	CANI	88	24.4	JGLE	-34	-14.8
ELTY	345	4.5	BBRI	231	4.5	TALF	44	13.3	FIRE	-225	-13.6
ELTY	341	4.4	ASII	220	4.3	EMTK	1,200	12.9	BBYB	-42	-11.1

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	2010	35	1895	2090	BUY
CPIN	2730	-40	2675	2825	BOW
JPFA	1185	-15	1140	1245	BOW
TPIA	21000	-150	20813	21338	BOW
WSBP	430	-6	409	457	BOW
INFRASTRUKTUR					
ISAT	6450	0	6263	6638	BOW
JSMR	5800	-25	5513	6113	BOW
TLKM	4680	-10	4610	4760	BOW
PERTANIAN					
AALI	14700	-50	14275	15175	BOW
SIMP	498	0	486	510	BOW
SSMS	1500	0	1455	1545	BOW
PERTAMBANGAN					
DOID	900	-60	810	1050	BOW
MEDC	3250	-50	3080	3470	BOW
INDUSTRI LAINNYA					
ASII	7750	-125	7550	8075	BOW
COMPANY GROUP					
BHIT	99	0	96	102	BOW
BMTR	490	2	474	504	BUY
MNCN	1445	-45	1370	1565	BOW
BABP	51	0	48	54	BOW
BCAP	1560	-40	1580	1580	BOW
IATA	50	0	50	50	BOW
KPIG	1150	-120	985	1435	BOW
MSKY	965	-10	948	993	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
LPKR	765	-20	723	828	BOW
PTPP	2750	-60	2690	2870	BOW
PWON	660	-10	635	695	BOW
WIKA	1925	-60	1850	2060	BOW
WSKT	2140	-80	2030	2330	BOW
BARANG KONSUMSI					
GGRM	67025	-2175	64850	71375	BOW
ICBP	8675	-50	8475	8925	BOW
INDF	8375	0	8225	8525	BOW
KEUANGAN					
AGRO	490	-20	463	538	BOW
BBCA	18875	-75	18463	19363	BOW
BJTM	695	-15	665	740	BOW
BBNI	7200	-150	6975	7575	BOW
BBRI	14875	-250	14663	15338	BOW
BBTN	3050	40	2835	3225	BUY
BNGA	1360	-25	1328	1418	BOW
PNBN	1045	-25	1020	1095	BOW
PERDAGANGAN, JASA, DAN INVESTASI					
ACES	1055	-35	1005	1140	BOW
LINK	4910	-70	4765	5125	BOW
MAPI	6775	-225	6588	7188	BOW
RALS	975	-35	925	1060	BOW
SILO	10700	-275	10313	11363	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 Adi Saputra
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

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.