

DAILY HIGHLIGHT

MNC Sekuritas Research Division

8 September 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Kamis (07 September 2017) ditutup menguat sebesar +8.17 atau +0.14% ke level 5,832.31. IHSG ditutup dengan total transaksi Rp6.40 triliun. Penguatan IHSG ditopang oleh positifnya data ekonomi Indonesia .

Today Recommendation

Meredanya kekhawatiran mengenai persoalan Semenanjung Korea dan *bargain hunting* di beberapa *counter* saham menjadi faktor penggerak IHSG menguat sebesar +0.14% tetapi kembali *disertai Net Sell* Asing sebesar Rp -940 miliar dihari Kamis menjadikan Net Sell asing terus meningkat menjadi Rp -3.6 triliun atau turun tajam hingga mencapai Rp -32.4 triliun atau turun sekitar -112.5% dari level tertinggi *Net Buy* Asing yang sempat tercatat Rp 28.8 triliun. Untuk Jumat ini IHSG di perkirakan akan bergerak dalam kisaran terbatas seiring turunnya DJIA -0.1%, *Oil* -0.14%, Nikel -9.1% dan Timah -0.19% ditengah penguatan EIDO +0.5%, *Gold* +1.08% dan CPO +1.38%.

Sepanjang semester 1/2017 kinerja fundamental PT Malindo Feedmill Tbk (MAIN) tertekan menyusul terjadinya penurunan laba bersih MAIN sebesar -83,95% yoy menjadi Rp 26,93 miliar. Tertekannya kinerja MAIN akibat meningkatnya harga bahan baku pakan ternak dan penurunan harga day old chick (DOC). Sebab, kini pasokan DOC tengah berlebih. faktor penekan kinerja MAIN adalah kenaikan bahan baku, terutama jagung untuk produksi pakan ternak.

BUY: BRPT, APLN, BBKA, BBRI, BNGA, BSDE, CPIN, CTRA, GGRM, INCO, INDF, INDY, ISAT, JSMR, MDLN, PWON, SMGR, TOTL, TPIA, UNTR, UNVR, WIKA, WSBP, WSKT, WTON.

BOW: ADRO, SRIL, ASII, EXCL, HRUM, ICBP, INTP, ITMG, JPFA, MEDC, PTBA, TINS, TLKM, AKRA, AALI, ANTM, HMSP, LSIP

Market Movers (08/09)

Rupiah, Jumat menguat di level Rp13,282 (07.30 AM)
Indeks Nikkei, Jumat melemah 65 poin (07.30 AM)
DJIA, Jumat melemah 22 poin (07.30 AM)

IHSG	MNC 36
5,832.31	331.31
+8.17 (+0.14%)	+0.28 (+0.08%)

07/09/2017	Net Sell (Rp miliar)
IDX Foreign Net Trading	-941.0
Year to Date 2017	Net Sell (Rp miliar)
IDX Foreign Net Trading	-3,296.2

INDONESIA STOCK EXCHANGE	
Volume (million share)	7,262
Value (billion Rp)	5,644
Market Cap.	6,397
Average PE	13.8
Average PBV	2.3
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,300
IHSG Daily Range	5,808-5,859
USD/IDR Daily Range	13,280-13,355

GLOBAL MARKET (07/09)			
Indices	Point	+/-	%
DJIA	21,784.78	-22.80	-0.10
NASDAQ	6,397.87	+4.55	+0.07
NIKKEI	19,396.52	+38.55	+0.20
HSEI	27,522.92	-90.84	-0.33
STI	3,228.06	-4.41	-0.14

COMMODITIES PRICE (07/09)			
Komoditas	Price	+/-	%
Nymex/barrel	49.09	-0.7	-0.14
Batubara US/ton	89.15	unch	Unch
Emas US/oz	1,353.5	+14.50	+1.08
Nikel US/ton	12,150	-15.00	-0.12
Timah US/ton	20,750	-40.00	-0.19
Copper US/ pound	3.15	+0.0025	+0.08
CPO RM/ Mton	2,782	+38.00	+1.38

COMPANY LATEST

PT Sepatu Bata Tbk (BATA). Perseroan meraih penjualan neto sebesar Rp514.70 miliar hingga periode enam bulan pertama tahun ini naik 8.91% jika dibandingkan penjualan neto Rp472.56 miliar di periode sama tahun sebelumnya. Laporan keuangan Perseroan menyebutkan, laba bruto naik jadi Rp233.72 miliar dari laba bruto tahun sebelumnya yang Rp184.91 miliar. Laba usaha tercatat sebesar Rp45.99 miliar naik tajam dari laba usaha Rp4.22 miliar tahun sebelumnya dan laba sebelum beban pajak diraih Rp45.01 miliar menguat dari laba sebelum beban pajak Rp3.52 miliar tahun sebelumnya. Laba periode berjalan naik menjadi Rp30.62 miliar dari laba periode berjalan tahun sebelumnya yang Rp1.33 miliar. Beban pokok penjualan turun menjadi Rp280.97 miliar dari Rp287.65 miliar. Total aset Perseroan hingga 30 Juni 2017 mencapai Rp968.31 miliar naik dari total aset hingga 31 Desember 2016 yang sebesar Rp804.74 miliar.

PT Waskita Beton Precast Tbk (WSBP). menjadi 450 ribu ton per tahun. Perseroan mengatakan, saat ini kapasitas produksi pabrik Gasing sebesar 250 ribu ton per tahun dan awal tahun depan ditargetkan meningkat jadi 450 ribu ton per tahun. Perseroan akan meningkatkan kapasitas produksi pabrik Gasing, Banyu Asin, Sumatera Selatan. Menurut Perseroan, pabrik Gasing saat ini menghasilkan produk-produk seperti *girder*, *square pile* (tiang pancang), dan *ful slab* untuk didistribusikan ke wilayah Sumatera Selatan yaitu Palembang, Kayu Agung, Mesuji, dan Banyu Asin. Sampai saat ini produksi pabrik Gasing 80 persen untuk memenuhi proyek-proyek yang telah didapatkan induk usaha yaitu Waskita Beton Tbk.

PT Link Net Tbk (LINK). Perseroan membeli kabel fiber optik (FO) jaringan telekomunikasi *Java intercity fiber backbone* dari PT Ketrosden Triasmitra. Dengan pembelian ini, Perseroan akan ekspansi melalui perluasan jaringan strategis. Perseroan menargetkan ekspansi layanan ke kota-kota metropolitan dengan pendapatan domestik bruto (PDB) yang tinggi di Indonesia. Perseroan berencana untuk menambah jangkauan layanannya (*roll out*) menjadi 2.8 juta rumah yang terkoneksi (*homes passed*) pada akhir tahun 2021. Pendapatan Perseroan semester satu bertumbuh 18.5% (yoy) menjadi Rp1.65 triliun, Laba usaha meningkat 23% (yoy) menjadi Rp622 miliar, dan laba bersih naik menjadi Rp490 miliar. Perseroan juga terus memperluas jangkauan layanan pada kuartal kedua tahun 2017 dengan menambah 47,000 rumah baru yang terkoneksi (*homes passed*), sehingga mencapai total 1.9 juta rumah pada akhir semester pertama tahun 2017. Saat ini, ARPU meningkat menjadi Rp419,000.

PT Intraco Penta Tbk (INTA). Perseroan gencar menggarap lini bisnis pembangkit listrik. Perseroan tengah merampungkan proyek Pembangkit Listrik Tenaga Uap (PLTU) di Bengkulu. Nilai proyek PLTU berkapasitas 2x100 MW ini mencapai US\$360 juta atau setara Rp4.79 triliun. Perseroan menggarap PLTU Bengkulu melalui anak usahanya, yaitu PT Inta Sarana Infrastruktur dan PT Inti Daya Perkasa. Perseroan memegang porsi 30% di PLTU tersebut. PLTU yang dibangun oleh PT Tenaga Listrik Bengkulu (TLB) ini mematok periode konstruksi selama tiga tahun dengan kontrak bangun atau *build operate transfer*(BOT) selama 25 tahun. Pembangkit listrik ini ditargetkan dapat beroperasi pada Februari 2020. Perseroan berpotensi mendapatkan *guaranteed recurring revenues* selama 25 tahun sebesar US\$2.46 miliar, sesuai porsi kepemilikan di PLTU Bengkulu.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	10.11
KLSE	Malaysia	8.60
STI	Singapore	12.06
Hang Seng	Hong Kong	25.10
Kospi KS11	S. Korea	15.78
Nikkei 225	Japan	1.48
SSE Comp	China	8.44
S&P Sensex	India	18.95
DJIA	USA	10.35
FTSE 100	UK	3.20
All Ordinaries	Australia	0.61

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	%
BUMI	717	9.9	ASII	563	10.0	PTSN	51	34.5	BSSR	-390	-16.7
LEAD	556	7.7	TLKM	303	5.4	ALMI	54	24.8	ALKA	-44	-10.0
MYRX	483	6.6	BMRI	238	4.2	CMPP	180	24.5	LMSH	-65	-9.1
RIMO	378	5.2	BBRI	175	3.1	IDPR	280	24.3	SMRU	-45	-7.9
KIJA	336	4.6	BUMI	174	3.1	BRAM	1,300	20.0	HERO	-95	-7.9

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	2140	80	1950	2250	BUY
CPIN	2720	50	2620	2770	BUY
JPFA	1160	-10	1128	1203	BOW
TPIA	21300	100	20950	21550	BUY
WSBP	422	0	413	431	BOW
INFRASTRUKTUR					
ISAT	6500	25	6263	6713	BUY
JSMR	5950	50	5775	6075	BUY
TLKM	4700	-10	4645	4765	BOW
PERTANIAN					
AALI	14725	0	14575	14875	BOW
SIMP	494	-4	487	505	BOW
SSMS	1500	-15	1485	1530	BOW
PERTAMBANGAN					
DOID	945	-5	888	1008	BOW
MEDC	3390	-10	3260	3530	BOW
INDUSTRI LAINNYA					
ASII	7650	-175	7588	7888	BOW
COMPANY GROUP					
BHIT	99	0	92	107	BOW
BMTR	500	2	489	510	BUY
MNCN	1375	-5	1303	1453	BOW
BABP	52	1	49	55	BUY
BCAP	1560	0	1560	1560	BOW
IATA	50	0	50	50	BOW
KPIG	1275	0	1275	1275	BOW
MSKY	975	0	923	1028	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
LPKR	720	0	660	780	BOW
PTPP	2590	-30	2440	2770	BOW
PWON	645	0	630	660	BOW
WIKA	1905	10	1848	1953	BUY
WSKT	2130	30	2025	2205	BUY
BARANG KONSUMSI					
GGRM	67125	425	66013	67813	BUY
ICBP	8725	-50	8600	8900	BOW
INDF	8525	150	8113	8788	BUY
KEUANGAN					
AGRO	525	0	488	563	BOW
BBCA	18950	50	18400	19450	BUY
BJTM	700	0	670	730	BOW
BBNI	7300	100	6988	7513	BUY
BBRI	15000	150	14663	15188	BUY
BBTN	3020	-70	2845	3265	BOW
BNGA	1375	15	1308	1428	BUY
PNBN	1025	10	1005	1035	BUY
PERDAGANGAN, JASA, DAN INVESTASI					
ACES	1075	0	1045	1105	BOW
LINK	4850	-10	4675	5035	BOW
MAPI	6975	0	6713	7238	BOW
RALS	930	-20	888	993	BOW
SILO	10700	-200	10388	11213	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.