

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Rabu (14 Maret 2018) ditutup melemah sebesar -30.22 poin atau -0.47% ke level 6,382.62 dengan total nilai transaksi mencapai sekitar Rp 7.46triliun.

Today Recommendation

Akibat jatuhnya DJIA -0.7%, EIDO -1.9%, Oil -0.51%, Tin -1.05% & Coal -0.36% menjadi faktor IHSG dihari Rabu turun -0.5% disertai Net Sell Asing sebesar Rp -597.26 miliar membuat YTD Net Sell Asing mencapai Rp -15.6 triliun. Kombinasi pelemahan DJIA -1%, EIDO -0.61%, Tin -0.08%, Nikel -0.63% & Coal -0.92% menjadi faktor IHSG kami perkirakan berpeluang kembali terkena aksi jual dihari Kamis.

PT Astra Agro Lestari (AALI). Perseroan mengalokasikan belanja modal sebesar Rp1,8 triliun—Rp2 triliun pada 2018. Alokasi terbesar digunakan untuk pembangunan Pabrik Kelapa Sawit (PKS) di Kalimantan Selatan dan penambahan lahan produktif sekitar 4.000-5.000 hektare (ha). Adapun, alokasi capex lainnya untuk perawatan dan pembelian peralatan, serta bisnis sapi. Untuk bisnis sapi, perseroan mengalokasikan Rp150 miliar-Rp200 miliar. Perseroan saat ini memiliki lahan tertanam kelapa sawit seluas 291.900 ha yang tersebar di 8 kota. Kebun inti perseroan mencapai 228.300 ha, sedangkan sisanya merupakan kebun plasma.

BUY: MARK, SRIL, BBN, BMRI, CPIN, INCO, HMSP, BKSL

BOW: BRPT, TPIA, TINS, ACES, BBTN, BBRI, AKRA, JPFA, TOTL, ANTM, BBCA, ADRO, HRUM, INDY, ITMG, PTBA, UNTR, ASII, ELSA, ICBP, INDF, INTP, ISAT, MDLN, MEDC, PGAS, PPRO, PTPP, PWON, SMGR, SMRA, TLKM, WIKA, WSBP, WSKT, WTTON

Market Movers (15/03)

Rupiah, Kamis menguat di level Rp 13,734

Indeks Nikkei, Kamis melemah di poin 48

DJIA, Kamis ditutup melemah di point 248

IHSG	MNC 36
6,382.62	364
-30.22 (-0.47%)	-3.38 (-0.92%)
14/03/2018	Net Sell (Rp miliar)
IDX Foreign Net Trading	-597.01
Year to Date 2018	Net Sell (Rp miliar)
IDX Foreign Net Trading	-15,626

INDONESIA STOCK EXCHANGE

Volume (million share)	12,080
Value (billion Rp)	7,461
Market Cap.	7,101
Average PE	14.5
Average PBV	2.3
High - Low (Yearly)	6,800 - 4,408
IHSG Daily Range	6,356 - 6,410
USD/IDR Daily Range	13,700 - 13,775

GLOBAL MARKET (14/03)

Indices	Point	+/-	%
DJIA	24,758	-248	-1
NASDAQ	7,496	-14	-0.2
NIKKEI	21,777	-190.81	-0.87
HSEI	31,435	-166.44	-0.53
STI	3,539	-14.32	-0.4

COMMODITIES PRICE (14/03)

Komoditas	Price	+/-	%
Nymex/barrel	61	+0.08	+0.13
Batubara US/ton	80.7	-0.65	-0.8
Emas US/oz	1,325	-1.8	-0.14
Nikel US/ton	13,795	-87.5	-0.63
Timah US/ton	21,165	-17.5	-0.08
Copper US/Pound	3.16	-0.002	-0.06
CPO RM/ Mton	2,440	+30	+1.24

COMPANY LATEST

PT Pembangunan Perumahan Tbk (PTPP). Pada tahun ini perseroan menganggarkan belanja modal alias *capital expenditure* (capex) sekitar Rp 15 triliun. Anggaran capex tahun ini naik dibandingkan tahun lalu sebesar Rp 7 triliun. Sepanjang tahun ini, perseroan menargetkan perolehan kontrak sebesar Rp 49 triliun atau 20% lebih tinggi di bandingkan tahun lalu. Proyek yang diincari dari sektor strategis seperti proyek jalan tol, bendungan, port, airport, sistem penyediaan air minum (SPAM) dan lainnya. Perseroan telah mendapatkan empat kontrak baru untuk pembangunan jalan tol di wilayah Jawa. Proyek-proyek tersebut direncanakan rampung pada akhir tahun ini dan awal 2019.

PT Telkom Indonesia (TLKM). Perseroan mencetak kenaikan laba tahun berjalan yang dapat didistribusikan kepada pemilik entitas induk sebesar 14,43 persen hingga periode 31 Desember 2017 menjadi Rp22,14 triliun dibandingkan laba Rp19,35 triliun di periode sama tahun sebelumnya. Pendapatan naik menjadi Rp128,25 triliun dari Rp116,33 triliun dan laba usaha meningkat menjadi Rp43,93 triliun dari laba usaha tahun sebelumnya yang Rp39,19 triliun.

PT Merdeka Copper Gold (MDKA). Perseroan mencetak laba bersih senilai US\$43,08 juta seiring dengan pembukuan pendapatan pada 2017. Pendapatan perseroan mencapai US\$129,42 juta. Sebelumnya pada 2016, perusahaan belum membukukan pendapatan sama sekali. Beban pokok penjualan sebesar US\$47,70 juta sehingga perusahaan mendapatkan laba kotor senilai US\$81,72 juta. Posisi laba sebelum pajak mencapai US\$63,09 juta, berbalik dari 2016 yang merugi US\$6,44 juta. Laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk mencapai US\$43,08 juta. Sebelumnya pada 2016 perusahaan masih membukukan rugi bersih US\$2,76 juta.

PT Hanson International Tbk (MYRX). Perseroan menargetkan *marketing sales* atau prapenjualan properti tahun ini akan mencapai antara Rp1 triliun hingga Rp1,6 triliun tahun ini. Perseroan menargetkan *marketing sales* sebesar Rp500 miliar hingga Rp800 miliar dari proyek Citra Maja Raya. Kedua, Rp200 miliar hingga Rp300 miliar dari proyek Serpong Kencana. Ketiga, Rp300 miliar hingga Rp500 miliar dari proyek Millennium City – Serpong. Sejak mulai menggeluti bisnis properti pada awal 2014, perseroan telah menjual lebih dari 13.000 unit rumah yang berada pada segmen menengah dan menengah ke bawah. Pada tahun ini perseroan berencana untuk melakukan peluncuran perdana/ launching pengembangan kota mandiri Millennium City yang berada di kawasan Serpong.

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill Sh)	%	Code	(Bill.Rp)	%	Code	Chg	%	Code	Chg	%
RIMO	1,734	14.4	TLKM	436	5.8	FINN	47	34.8	JGLE	-16	-24.2
PNBS	1,034	8.6	BBCA	364	4.9	TAXI	19	34.5	DEFI	-300	-21.4
IIPK	938	7.8	UNTR	284	3.8	YPAS	190	24.8	TIFCO	-150	-18.8
MYRX	674	5.6	ASII	254	3.4	BUVA	70	14.9	CSIS	-175	-14.6
TRAM	557	4.6	BBRI	251	3.4	PSSI	21	12.9	BMSR	-24	-12.7

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC						
INDUSTRI DASAR DAN KIMIA																	
BRPT	2490	-70	2405	2645	BOW	BSDE	1720	-25	1665	1800	BOW						
TPIA	5725	-25	5550	5925	BOW	PPRO	187	-2	184	193	BOW						
INFRASTRUKTUR																	
INDY	3530	-180	3245	3995	BOW	PTPP	3000	0	2895	3105	BOW						
JSMR	4990	-160	4868	5273	BOW	PWON	620	-15	598	658	BOW						
TLKM	4060	-30	4000	4150	BOW	SMRA	965	-25	910	1045	BOW						
PERTANIAN																	
AALI	13750	-250	13350	14400	BOW	WIKA	1785	-15	1710	1875	BOW						
LSIP	1305	-15	1260	1365	BOW	WSKT	2620	-60	2485	2815	BOW						
SSMS	1450	-5	1408	1498	BOW	INDUSTRI LAINNYA											
PERTAMBANGAN																	
ADRO	2070	-100	1970	2270	BOW	ASII	7575	-125	7413	7863	BOW						
ITMG	26400	-1600	24800	29600	BOW	KEUANGAN											
MEDC	1345	-40	1245	1485	BOW	AGRO	480	-20	438	543	BOW						
PTBA	2850	-80	2725	3055	BOW	BBCA	23400	-50	22863	23988	BOW						
BARANG KONSUMSI																	
GGRM	72500	-1400	70238	76163	BOW	BBNI	9450	200	8863	9838	BUY						
INDF	7325	-175	7000	7825	BOW	BBRI	3750	-10	3680	3830	BOW						
COMPANY GROUP																	
BHIT	114	-1	112	118	BOW	BBTN	3680	-70	3565	3865	BOW						
BMTR	600	0	555	645	BOW	BJTM	695	-5	675	720	BOW						
MNCN	1480	-30	1435	1555	BOW	BMRI	8200	25	7813	8563	BUY						
BABP	50	-1	49	52	BOW	BNII	280	0	271	289	BOW						
BCAP	1560	0	1560	1560	BOW	PNBN	1145	-10	1105	1195	BOW						
IATA	50	0	50	50	BOW	PERDAGANGAN, JASA, DAN INVESTASI											
KPIG	1320	1320	585	735	BUY	AKRA	5750	-100	5575	6025	BOW						
MSKY	795	50	770	770	BUY	LINK	5200	-25	5063	5363	BUY						
						MAPI	7700	25	7088	8288	BUY						
						UNTR	33700	-1500	31150	37750	BOW						

MNC SEKURITAS RESEARCH TEAM

Edwin J. Sebayang

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

Thendra Crisnanda

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

I Made Adi Saputra

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

Tomy Zulfikar

Research Analyst
 Tomy.zulfikar@mncgroup.com
 (021) 29186316 ext. 52316

Victoria Venny

Telco, Toll Road, Logistics, Consumer, Poultry
 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

Khazar Srikandi

Research Associate
 Khazar.srikandi@mncgroup.com
 (021) 29186313 ext. 52313

Gilang Anindito

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

Krestanti Nugrahane Widhi

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

Rr. Nurulita Harwaningrum

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

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

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.