

DAILY HIGHLIGHT

MNC Sekuritas Research Division

12 Juni 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Jumat (09 Juni 2017) ditutup melemah sebesar -27.40 poin atau -0.48% ke level 5,675.52. IHSG ditutup dengan total transaksi mencapai Rp7.2 triliun. Pelemahan IHSG didorong oleh aksi jual investor Asing dan melemahnya berbagai harga komoditas.

Today Recommendation

Kondisi berbeda terjadi di *Wall Street* Jumat pekan lalu setelah Goldman Sachs mengatakan valuasi saham berbasis teknologi sudah mahal mendorong terjadi aksi jual atas saham tersebut dimana saham Apple turun -3.9% (kejatuhan harian terbesar sejak April 2016), Facebook -3.3%, Google -3.4%, dan Microsoft -2.3% dapat diimbangi kenaikan saham berbasis energi serta keuangan menyusul kemungkinan 99.6% peluang *Fed Fund Rate* naik di hari Rabu menjadi faktor DJIA menguat sebesar +89.44 poin (+0.43%).

Setelah selama Minggu lalu IHSG turun sebesar -1.12% serta disertai *Net Sell* Asing sebesar Rp-2.12 triliun di sepanjang Minggu lalu sehingga *Net Buy* Asing terus turun membuat tersisa Rp19.45 triliun dan IHSG YTD menguat +7.15%. Kombinasi turunnya EIDO -1.2%, Gold -0.88%, dan Tin -1.98% di tengah penjualan otomotif Nasional Indonesia pada bulan April 2017 seturut data Gabungan Industri Kendaraan Bermotor Indonesia (Gaikindo) mencapai 89.588 unit atau turun sekira 12.5% dibandingkan bulan Maret 2017 yang mencapai 102.336 unit sehingga TAM akan merevisi turun penjualan mobil di 2017 serta menanti pengumuman rencana kenaikan *Fed Fund Rate* Rabu ini membuat IHSG diperkirakan berpeluang turun di hari Senin.

PT Wijaya Karya Beton Tbk (WTON) mencetak kontrak baru Rp2.3 triliun dalam periode Januari-Mei 2017 atau sekitar 32.5% dari target Rp7 triliun (merupakan target baru setelah revisi atau meningkat dibandingkan dengan Rp6.2 triliun target sebelumnya) sepanjang tahun ini dimana kontrak baru tersebut berasal dari sejumlah proyek seperti pembangkit listrik, jalan tol Gempol-Porong (Jawa Timur), jalan tol Lampung, pabrik kelapa sawit (Kalimantan Tengah) hingga proyek stasiun MRT (Jakarta). Dengan target kontrak baru yang telah direvisi itu, perseroan juga merevisi target pendapatan menjadi Rp6 triliun pada 2017 dibandingkan dengan Rp5 triliun target awal 2017.

BUY: TPIA, BRPT, PTBA, ADHI, WIKA, BSDE, APLN, JSMR, SMGR, INTP, SMRA, TLKM

BOW: ITMG, HRUM, UNTR, SRIL, BBKA, HMSP, UNVR, WSKT, JPFA, ASII, PWON, BBRI, CPIN, GGRI, INCO, WSBP, ADRO, BBNI, CTRA, ICBP, PGAS

Market Movers (12/06)

Rupiah, Senin menguat di level Rp13,291 (07.30 AM)

Indeks Nikkei, Senin melemah 146 poin (07.30 AM)

DJIA, Senin menguat poin (07.30 AM)

IHSG	MNC 36
5,675.52	326.82
-27.40 (-0.48%)	-2.32 (-0.70%)
09/06/2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -1,021.7
Year to Date 2017 IDX Foreign Net Trading	Net Buy (Rp miliar) +19,558.9

INDONESIA STOCK EXCHANGE	
Volume (million share)	7,805
Value (billion Rp)	7,207
Market Cap.	6,222
Average PE	12.3
Average PBV	3.3
High - Low (Yearly)	5,850 - 4,408
USD/IDR	13,290
IHSG Daily Range	5,630 - 5,719
USD/IDR Daily Range	13,250 - 13,350

GLOBAL MARKET (09/06)			
Indices	Point	+/-	%
DJIA	21,271.97	+89.44	+0.43
NASDAQ	6,207.92	-113.85	-1.80
NIKKEI	20,013.26	+104.00	+0.52
HSEI	26,030.29	+32.77	+0.18
STI	26,030.29	+17.00	+0.53

COMMODITIES PRICE (09/06)			
Komoditas	Price	+/-	%
Nymex/barrel	45.83	+0.19	+0.40
Batubara US/ton	78.55	+0.30	+0.38
Emas US/oz	1,266.76	-11.25	-0.88
Nikel US/ton	8,980.00	+165.00	+1.87
Timah US/ton	18,800.00	-380.00	-1.98
Copper US/ pound	2.64	-0.0055	-0.21
CPO RM/ Mton	2,457.00	+13.00	+0.53

COMPANY LATEST

PT Blue Bird Tbk (BIRD). Perseroan menyetujui pembagian dividen tunai sebesar Rp152.6 miliar. Setara dengan Rp61 per saham yang merupakan 30.09% dari total laba bersih Perseroan di tahun 2016 yang sebesar Rp507.28 miliar. Pencapaian laba di 2016 menurun daripada laba di tahun 2015 yang tercatat sebesar Rp824 miliar. Dividen yang dibagikan saat ini juga menurun dari dividen laporan keuangan 2015 yang sebesar Rp165.14 miliar. Besaran dividen yang dibagikan kepada pemegang saham tidak turun terlalu besar, yaitu 7.5%. Dividen akan dibagikan secara tunai kepada seluruh pemegang saham dan pembayaran akan dilaksanakam pada 13 Juli 2017. Sementara itu sisa laba sebesar Rp344.6 miliar akan digunakan untuk menambah saldo laba perusahaan. Dalam RUPST juga disetujui usulan direksi untuk mengalokasikan Rp10 miliar dari laba 2016 sebagai dana cadangan dan ekspansi usaha.

PT Tiphone Mobile Indonesia Tbk (TELE). Perseroan berencana menerbitkan obligasi senilai Rp800 miliar. Ini merupakan penerbitan tahap terakhir dari penawaran umum berkelanjutan (PUB) I total sebesar Rp2 triliun. Dari nilai obligasi terbaru, sebanyak Rp685 miliar akan dijamin secara kesanggupan penuh. Sisanya Rp114.5 miliar dijamin secara kesanggupan terbaik. Obligasi yang dijamin secara kesanggupan penuh terdiri dari dua seri. Obligasi seri A senilai Rp454.5 miliar menawarkan bunga 9% dengan tenor 370 hari. Sedang obligasi seri B bernilai Rp231 miliar dengan tenor tiga tahun menawarkan bunga10.5%. Bunga surat utang ini akan dibayar setiap tiga bulan. Pembayaran pertama pada 22 September 2017. Adapun pembayaran bunga terakhir sekaligus jatuh tempo adalah 2 Juli 2018 untuk seri A dan 22 Juni 2020 untuk seri B.

PT Mitra Adiperkasa Tbk (MAPI). Perseroan melakukan pembayaran dana bunga obligasi ke 18. Pembayaran ini untuk Obligasi Seri B Obaligasi Berkelanjutan I Mitra Adiperkasa Tahap 1 Tahun 2012, sebesar Rp9.44 miliar. Dalam keterbukaan informasi pada Bursa Efek Indonesia (BEI), pembayaran tersebut dikirim ke rekening PT Kustodian Sentral Efek Indonesia (KSEI). Rincian pembayaran bunga tersebut yakni untuk jumlah obligasi Rp447 miliar, dengan tingkat bunga 8.45%. Obligasi seri B ini berjangka waktu 5 tahun. Dibayar penuh pada saat jatuh tempo pada tanggal 12 Desember 2017. Sebelumnya, Perseroan juga telah melunasi pokok Obligasi Berkelanjutan I Mitra Adiperkasa Tahap 1 Tahun 2012 Seri A. Obligasi seri A tersebut sebesar Rp53miliar, dengan tingkat bunga tetap sebesar 7.95% per tahun yang dibayar secara triwulanan. Obligasi berjangka waktu 3 tahun ini, dibayar penuh pada saat jatuh tempo, yakni 12 Desember 2015. Pada 11 Desember 2015, perseroan telah melunasi obligasi tersebut.

PT Metrodata Electronics Tbk (MTDL). Perseroan akan membagikan dividen kepada para pemegang sahamnya. Namun, dividen yang akan dibagikan oleh perseroan berbentuk saham. Perseroan membagikan dividen maksimal sebesar Rp49.1 miliar dari laba bersih yang diperoleh di tahun 2016. Nantinya, dividen saham ini akan dibagikan dengan rasio 30:1 yang berarti setiap 30 saham lama akan memperoleh 1 saham baru. Perseroan akan menerbitkan 79.1 juta lembar saham yang akan dibagikan menjadi dividen saham. Keputusan ini diambil karena Perseroan berencana membangun sarana logistik. Perseroan menganggarkan dana belanja modal atau *capital expenditure* (capex) sebesar Rp363.5 miliar di tahun 2017. Perseroan berhasil mencatat peningkatan pertumbuhan penjualan sebesar 0.9% di 2016 menjadi Rp10 triliun. Sedangkan laba tahun lalu turun 2.63% menjadi Rp220.7 miliar. Jumlah penjualan perusahaan di kuartal I-2017 pun mengalami penurunan sebanyak 4.9% menjadi Rp 2.16 triliun. Di sisi lain, Perseroan mampu mencetak laba sebesar Rp71.4 miliar atau tumbuh 25% dibanding periode yang sama tahun lalu.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	7.67
KLSE	Malaysia	8.76
STI	Singapore	12.37
Hang Seng	Hong Kong	18.47
Kospi KS11	S. Korea	16.64
Nikkei 225	Japan	4.16
SSE Comp	China	1.50
S&P Sensex	India	17.31
DJIA	USA	7.14
FTSE 100	UK	4.78
All Ordinaries	Australia	-0.08

Monday, 12 Jun 2017

ECONOMIC CALENDER

- China : New Loans
- USA : Federal Budget Balance

CORPORATE ACTION

- KLBF : Cash Dividend Cum Date
- ICBP : Cash Dividend Ex Date
- INDF : Cash Dividend Ex Date
- PWON : Cash Dividend Ex Date
- BSDE : Cash Dividend Ex Date

Tuesday, 13 Jun 2017

- USA : PPI m/m
- USA : Core CPI m/m
- China : Industrial Production y/y
- England : CPI y/y

CORPORATE ACTION

- KLBF : Cash Dividend Ex Date
- LSIP : Cash Dividend Rec Date
- SIMP : Cash Dividend Rec Date
- BOGA : Public Expose Going
- TBLA : Cash Dividend Cum Date

Wednesday, 14 Jun 2017

ECONOMIC CALENDER

- USA : FOMC Statement
- USA : FOMC Economic Projections
- USA : Federal Funds Rate
- USA : Crude Oil Inventories m/m
- USA : FOMC Press Conference

CORPORATE ACTION

- CPRO : RUPS Going
- TOWR : Cash Dividend Cum Date
- PWON : Cash Dividend Rec Date
- POWR : Cash Dividend Dist Date
- INTA-R : End Trading

Thursday, 15 Jun 2017

ECONOMIC CALENDER

- Japan : Monetary Policy Statement
- USA : Unemployment Claims
- England : Official Bank Rate
- England : Monetary Policy Summary
- England : MPC Official Bank Rate Votes

CORPORATE ACTION

- BJTM : RUPS Going
- KLBF : Cash Dividend Rec Date
- CTRA : Public Expose Going
- TOWR : Cash Dividend Ex Date
- UNSP : RUPS Going

Friday, 16 Jun 2017

ECONOMIC CALENDER

- Japan : BOJ Policy Rate
- Japan : BOJ Press Conference
- USA : Building Permits
- USA : Housing Starts

CORPORATE ACTION

- BUMI-R : End Trading
- CPIN : Cash Dividend Dist Date
- INTD : Stock Split Rec Date
- MEDC : RUPS Going
- BUMI : RUPS 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	710	3.6	TLKM	1,200	0.7	FINN	62	+34.8	BGTG	15	-10.2
MYRX	607	0.8	BBRI	835	-1.9	ESTI	38	+34.5	ASBI	38	-9.7
RIMO	555	-2.3	BBCA	719	-1.3	PTSN	31	+28.4	FAST	150	-9.6
IIKP	241	0.8	BUMI	482	+3.7	HDTX	80	+25.0	GPRA	13	-9.4
BRMS	240	5.7	INDF	469	-1.2	AKKU	16	+23.8	BBHI	26	-8.9

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	3280	30	3145	3385	BUY
CPIN	3030	-40	2960	3140	BOW
JPFA	1295	0	1250	1340	BOW
TPIA	25375	25	25175	25550	BUY
WSBP	486	-4	476	500	BOW
INFRASTRUKTUR					
ISAT	6200	-100	5950	6550	BOW
JSMR	5125	25	5000	5225	BUY
TLKM	4330	30	4225	4405	BUY
PERTANIAN					
AALI	14225	-25	14088	14388	BOW
SIMP	560	-15	538	598	BOW
SSMS	1605	-25	1558	1678	BOW
PERTAMBANGAN					
DOID	885	-10	845	935	BOW
MEDC	2680	-20	2510	2870	BOW
INDUSTRI LAINNYA					
ASII	8650	-175	8588	8888	BOW
COMPANY GROUP					
BHIT	121	-2	116	128	BOW
BMTR	620	5	588	648	BUY
MNCN	1900	-50	1828	2023	BOW
BABP	60	0	59	62	BOW
BCAP	1580	0	1580	1580	BOW
IATA	50	0	50	50	BOW
KPIG	1210	0	1173	1248	BOW
MSKY	980	-10	955	1015	BOW

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
LPKR	635	5	573	693	BUY
PTPP	3070	-10	3030	3120	BOW
PWON	605	-15	590	635	BOW
WIKA	2210	0	2180	2240	BOW
WSKT	2210	-40	2140	2320	BOW
BARANG KONSUMSI					
GGRM	75500	550	73088	77363	BUY
ICBP	8400	-75	8138	8738	BOW
INDF	8500	-100	8325	8775	BOW
KEUANGAN					
AGRO	765	0	743	788	BOW
BBCA	17700	-225	16950	18675	BOW
BJTM	660	-30	615	735	BOW
BBNI	6400	-50	6275	6575	BOW
BBRI	14375	-275	14138	14888	BOW
BBTN	2560	50	2415	2655	BUY
BNGA	1230	50	1078	1333	BUY
PNBN	935	-5	923	953	BOW
PERDAGANGAN, JASA, DAN INVESTASI					
ACES	1000	30	918	1053	BUY
LINK	5400	-75	5138	5738	BOW
MAPI	6300	75	5888	6638	BUY
RALS	1300	30	1233	1338	BUY
SILO	12300	600	11100	12900	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.