

DAILY HIGHLIGHT

MNC Sekuritas Research Division
16 Agustus 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Selasa (15 Agustus 2017) ditutup menguat sebesar +35.55 atau +0.58% ke level 5,835.04. IHSG ditutup dengan total transaksi Rp6.39 triliun. Penguatan IHSG didorong oleh penguatan saham-saham *big cap*.

Today Recommendation

Aksi beli saham sektor perbankan, properti, telko, automotive dan rokok menjadi katalis pendorong IHSG menguat +0.6% disertai Net Buy Asing sebesar Rp 58.73 miliar sehingga Net Buy Asing YTD tersisa Rp 3.74 trilion atau TURUN TAJAM Rp -25.1 trilion atau sekitar -87% dari level tertinggi Net Buy Asing yang sempat tercatat Rp 28.8 triliun. Untuk Rabu ini IHSG ES perkiraan berjalan flat cenderung melemah seiring kejatuhan EIDO -0.15%, Gold -0.85%, Nikel -1%, Timah -1% & CPO 1.2%.

PT Chandra Asri Petrochemical (TPIA) telah melakukan rights issue dengan perolehan dana Rp 5,03 triliun sehingga menjadi right issue terbesar di Indonesia. Saat ini, rights issue TPIA tersebut sudah memperoleh Surat Pernyataan Efektif dari Otoritas Jasa Keuangan (OJK). Chandra Asri akan memanfaatkan dana hasil rights issue untuk membiayai belanja modal. Seperti untuk menambah kapasitas produksi, diversifikasi produk, serta belanja modal lainnya guna meningkatkan skala usaha. Chandra Asri menawarkan sebanyak 279, 74 juta saham baru dengan nilai nominal Rp 1.000 per saham. Setiap pemegang 47 saham lama berhak atas 4 HMETD (rights). Setiap satu HMETD memiliki hak membeli satu saham baru dengan harga pelaksanaan Rp 18.000. Perusahaan ini memperkirakan bisa meraup hasil rights issue hingga Rp 5 triliun. Pemegang saham, TPIA, SCG Chemicals Co., Ltd. bermaksud untuk melaksanakan seluruh haknya. Adapun yang bertindak sebagai pembeli siaga (stand by buyer) adalah PT Mandiri Sekuritas

BUY: BRPT, SRIL, WSKT, WSBP, BBNI, BBKA, PNBK, SMRA, PWON, CTRA, BSDE, APLN, INTP, ADRO, UNTR, ASII, TLKM, JPFA, CPIN, INDF, ICBP, GJTL, TLKM, EXCL, GJTL.

BOW: WSBP, WIKA, TPIA, TOTL, HRUM, BJTM, AALI, BBRI, ADHI, PTBA, LSIP, MDLN, ISAT, SMGR

Market Movers (16/08)

Rupiah, Rabu melemah di level Rp13,370 (07.30 AM)
Indeks Nikkei, Rabu melemah 6 poin (07.30 AM)
DJIA, Rabu menguat 5 poin (07.30 AM)

IHSG	MNC 36
5,835.04	334.05
+33.55 (+0.58%)	+1.01 (+0.30%)
15/08/2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 58.5
Year to Date 2017 IDX Foreign Net Trading	Net Buy (Rp miliar) 4,050.5

INDONESIA STOCK EXCHANGE	
Volume (million share)	10,224
Value (billion Rp)	5,722
Market Cap.	6,395
Average PE	10.9
Average PBV	2.3
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,350
	-5 (-0.037%)
IHSG Daily Range	5,804 - 5,855
USD/IDR Daily Range	13,310 - 13,380

GLOBAL MARKET (15/03)			
Indices	Point	+/-	%
DJIA	21,998.99	+5.28	+0.02
NASDAQ	6,333.01	-7.22	-0.11
NIKKEI	19,753.31	+216.21	+1.11
HSEI	27,174.96	-75.27	-0.28
STI	3,294.93	-13.76	-0.42

COMMODITIES PRICE (15/03)			
Komoditas	Price	+/-	%
Nymex/barrel	47.51	+0.01	+0.02
Batubara US/ton	84.75	-0.65	-0.76
Emas US/oz	1,270.78	-10.92	-0.85
Nikel US/ton	10,350.00	-100.00	-1.00
Timah US/ton	20,100.00	-200.00	-1.00
Copper US/ pound	2.88	-0.0025	-0.09
CPO RM/ Mton	2,633.00	-32.00	-1.20

COMPANY LATEST

PT Sumber Energi Andalan Tbk (ITMA). Perseroan berencana akan membagikan dividen tunai kepada pemegang sahamnya sebesar Rp19.61 per lembar saham pada 13 September 2017 mendatang. Menurut keterangan Perseroan disebutkan cum dan ex dividen di pasar reguler dan negosiasi pada 21 dan 22 Agustus 2017 sedangkan di pasar tunai 24 dan 25 Agustus 2017 dengan DPS hingga 24 Agustus 2017. Pembagian dividen tunai tersebut sudah disetujui dalam RUPS Tahunan Perseroan yang digelar 11 Agustus lalu. Total dividen yang akan dibagikan sebesar US\$1.000.000 atau setara dengan Rp13,340,000,000 dengan kurs US\$1=Rp13.340.

PT Chandra Asri Petrochemical Tbk (TPIA). Perseroan menerbitkan saham baru melalui skema HMETD alias *rights issue* senilai Rp5.03 triliun. Perseroan menawarkan sebanyak 279,741,494 saham baru dengan nilai nominal Rp1,000 per saham. Setiap pemegang 47 saham lama berhak atas 4 HMETD (*rights*). Setiap 1 HMETD memiliki hak untuk membeli 1 saham baru dengan harga Pelaksanaan Rp18,000. Deutsche Bank AG, cabang Hong Kong sebagai Sole Global Coordinator menilai, *rights issue* ini merupakan yang terbesar di Indonesia sepanjang tahun 2017. Selain itu, juga menjadi penawaran umum sektor petrokimia terbesar di Indonesia hingga 2017. Diperkirakan Perseroan dapat meraup dana hasil *rights issue* sebanyak-banyaknya sekitar Rp5 triliun. Perolehan dana hasil *rights issue* akan dimanfaatkan untuk membiayai belanja modal, yaitu penambahan kapasitas produksi dan/atau diversifikasi produk, serta belanja modal lainnya guna meningkatkan skala usaha.

PT Lamicitra Nusantara Tbk (LAMI). Demi melanjutkan niat mengubah perusahaan menjadi perusahaan tertutup, akan melakukan penawaran tender sukarela (*tender offer*). Perseroan yang bergerak di bidang properti ini juga akan keluar dari lantai bursa usai *tender offer*. Mengutip keterbukaan informasi di situs resmi Bursa Efek Indonesia (BEI), pemegang saham mayoritas Perseroan, PT Laksana Citranusantara akan membeli sisa saham Perseroan sebanyak 7.11% yang masih beredar di publik. Jumlah tersebut setara dengan 81.73 juta saham yang masih dipegang investor ritel. Dalam penawaran tender ini, Laksana Citranusa menawarkan harga Rp814 per saham. Sehingga, Perseroan induk LAMI akan mengeluarkan dana sebesar Rp66.53 miliar untuk membeli kembali saham publik Perseroan. Masa *tender offer* ini direncanakan selama 30 hari, mulai 25 Agustus 2017 dan berakhir pada 25 September 2017. Pembayaran kepada para pemegang saham yang menerima *tender offer* ini akan dilakukan pada 6 Oktober 2017. Langkah *go private* dan *delisting* ini dilakukan karena Perseroan tidak mampu memenuhi syarat minimal kepemilikan saham oleh publik sebesar 7.5%. Keputusan untuk *go private* dan *delisting* ini telah disetujui para pemegang saham pada rapat umum pemegang saham luar biasa (RUPSLB) pada Juni lalu. Pasca pelaksanaan *tender offer* ini, saham Perseroan tak lagi bertengger di papan bursa untuk diperdagangkan. Selain itu, perusahaan juga tak lagi diwajibkan untuk melaporkan laporan keuangan kepada Otoritas Jasa Keuangan (OJK) secara rutin.

PT Indocement Tunggal Prakarsa Tbk (INTP). Pangsa pasar Perseroan meningkat 24.7% pada Juli 2017. Produsen semen ini terutama dipengaruhi penjualannya di tiga daerah. Kenaikan pangsa pasar INTP didorong oleh kenaikan pangsa pasar di tiga provinsi utama, yaitu Banten, Jakarta, dan Jawa Barat. Kenaikan paling signifikan terjadi di Banten. Penjualan semen Perseroan per Juli 2017 menunjukkan bahwa *market share* Perseroan di Jawa Barat sebesar 50.6%. Angka ini meningkat dibandingkan Juni 2017 yang sebesar 50.4%. Sementara *market share* di Banten meningkat menjadi sebesar 44.5% dibanding Juni 2017 yang sebesar 42.0%. Di ibu kota, Jakarta, Perseroan memegang *market share* sebesar 38.9% yang angkanya meningkat dibanding Juni 2017 yang sebesar 38.5%. Secara nasional *market share* Perseroan pada Juli 2017 sebesar 24.7% meningkat dari 23.4% di Juni 2017.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	10.16
KLSE	Malaysia	7.96
STI	Singapore	14.38
Hang Seng	Hong Kong	23.52
Kospi KS11	S. Korea	15.19
Nikkei 225	Japan	3.34
SSE Comp	China	4.76
S&P Sensex	India	18.11
DJIA	USA	11.29
FTSE 100	UK	3.34
All Ordinaries	Australia	1.48

Monday, 14 August 2017

ECONOMIC CALENDER

-

CORPORATE ACTION

- BTEK : Stock Split Cum Date
- DART : Cash Dividend Dist Date
- ULTJ : Stock Split Rec Date

Tuesday, 15 August 2017

- USA : Core Retail Sales m/m
- USA : Retail Sales m/m
- England : CPI y/y

CORPORATE ACTION

- AKRA : Cash Dividend Dist Date
- BTEK : Stock Split Ex Date
- EXCL : RUPS Going
- PLIN : RUPS Going
- ULTJ : Stock Split Dist Date

Wednesday, 16 August 2017

ECONOMIC CALENDER

- USA : Building Permits
- USA : Crude Oil Inventories
- USA : FOMC Meeting Minutes
- EURO : Flash GDP q/q

CORPORATE ACTION

- CASA : Public Expose Going
- GEMS : Cash Dividend Dist Date+++

Thursday, 17 August 2017

ECONOMIC CALENDER

- USA : Unemployment Claims
- USA : Philly Fed Manufacturing Index
- USA : Capacity Utilization Rate
- USA : Industrial Production m/m
- England : Retail Sales m/m

CORPORATE ACTION

- HUT RI ke-74

Friday, 18 August 2017

ECONOMIC CALENDER

- USD : Prelim UoM Consumer Sentiment

CORPORATE ACTION

- BTEK : Stock Split Rec Date
- SAFE : 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	%
RIMO	1,664	16.3	RIMO	496	8.7	CMPP	47	34.8	DPNS	-86	-19.6
BKSL	1,355	13.3	BBRI	332	5.8	HDFA	36	20.9	ARTO	-27	-14.8
MYRX	528	5.2	ASMI	327	5.7	MKNT	170	16.6	NELY	-20	-11.7
IIKP	507	5.0	TLKM	300	5.2	ENRG	14	12.5	MLIA	-65	-11.3
ENRG	474	4.6	ASII	225	3.9	PUDP	50	11.6	CANI	-50	-10.9

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	1840	70	1685	1925	BUY
CPIN	2800	50	2640	2910	BUY
JPFA	1180	40	1085	1235	BUY
TPIA	25950	-175	25625	26450	BOW
WSBP	464	-2	450	480	BOW
INFRASTRUKTUR					
ISAT	6625	-75	6363	6963	BOW
JSMR	5500	50	5250	5700	BUY
TLKM	4730	20	4660	4780	BUY
PERTANIAN					
AALI	14850	-150	14663	15188	BOW
SIMP	500	0	482	518	BOW
SSMS	1545	45	1410	1635	BUY
PERTAMBANGAN					
DOID	945	5	905	980	BUY
MEDC	2870	70	2565	3105	BUY
INDUSTRI LAINNYA					
ASII	7825	-25	7688	7988	BOW
COMPANY GROUP					
BHIT	100	0	97	103	BOW
BMTR	500	2	489	510	BUY
MNCN	1495	55	1385	1550	BUY
BABP	51	0	48	54	BOW
BCAP	1600	0	1600	1600	BOW
IATA	50	0	50	50	BOW
KPIG	1285	0	1285	1285	BOW
MSKY	955	-5	920	995	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
LPKR	780	5	740	815	BUY
PTPP	2990	20	2935	3025	BUY
PWON	690	45	593	743	BUY
WIKA	2030	-30	1970	2120	BOW
WSKT	2360	10	2265	2445	BUY
BARANG KONSUMSI					
GGRM	67325	525	65488	68638	BUY
ICBP	8400	50	8188	8563	BUY
INDF	8325	75	8100	8475	BUY
KEUANGAN					
AGRO	570	0	540	600	BOW
BBCA	18675	-75	18263	19163	BOW
BJTM	710	-5	690	735	BOW
BBNI	7400	100	7163	7538	BUY
BBRI	15050	-25	14913	15213	BOW
BBTN	2710	-30	2635	2815	BOW
BNGA	1400	15	1355	1430	BUY
PNBN	1070	5	1038	1098	BUY
PERDAGANGAN, JASA, DAN INVESTASI					
ACES	1075	-5	1033	1123	BOW
LINK	5250	100	4938	5463	BUY
MAPI	6550	0	6363	6738	BOW
RALS	930	-20	888	993	BOW
SILO	10550	175	10125	10800	BUY

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 Adsaputra
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

Yosua Zisokhi
Plantation, Cement, Poultry, Cigarette
yosua.zisokhi@mncgroup.com
(021) 2980 3111 ext. 52234

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.