
 

 

Page 1 

Market Comment 
Indeks Harga Saham Gabungan pada perdagangan Kamis (12 Oktober 2017) 
ditutup menguat sebesar +43.41 atau +0.73% ke level 5,926.20. IHSG ditutup 
dengan total transaksi Rp9.28 triliun. Penguatan IHSG seiring dengan penguatan 
bursa regional dan menguatnya beberapa harga komoditas serta net buy Asing. 

Rebound-nya saham berkapitalisasi besar TLKM disertai kenaikan tajam saham 
basic industri, perbankan, dan pertambangan menjadi katalis IHSG menguat di 
hari Kanis sebesar +0.74% disertai aksi beli investor asing Rp387.53 miliar 
sehingga Net Sell Asing YTD mencapai sebesar Rp-15.95 trilun atau TURUN 
SANGAT TAJAM Rp-44.75 trilun atau turun sangat tajam sekitar -155.4% dari level 
tertinggi Net Buy Asing yang sempat tercatat di bulan Mei sebesar Rp28.8 triliun. 
Untuk Jumat ini IHSG kami perkirakan berpeluang terkena profit taking seiring 
kejatuhan DJIA -0.14%, Oil -1.36%, dan Timah -0.62% serta kembali akan 
tertekannya saham Telkom. 
 
PT Semen Indonesia Tbk (SMGR) membukukan kenaikan penjualan semen 6.3% 
menjadi 2.63 juta ton pada September 2017 dibandingkan dengan 2.48 juta ton 
pada September 2016. Penjualan SMGR terdiri dari penjualan domestik dan 
ekspor. Penjualan domestik Semen Indonesia selama September 2017 sebanyak 
2.51 juta ton atau meningkat 3.7% dibandingkan dengan 2.42 juta pada 
September 2016. Untuk penjualan ekspor, Semen Indonesia menjual 125,890 ton 
semen pada September 2017 atau meningkat 108.1% dibandingkan dengan 
60,499 ton pada September 2016. 
 
BUY: BRPT, SRIL, ADRO, AKRA, ASII, BBCA, BMRI, BBNI, BBRI, BSDE, CPIN, INCO, 
INDF, INDY, ITMG, JPFA, PGAS, PTPP, SMGR, TLKM, TPIA, UNTR, WSBP, WSKT, 
WTON 

Today Recommendation 

Market Movers (13/10) 

Rupiah, Jumat melemah di level Rp15,515 (07.30 AM) 
Indeks Nikkei, Jumat menguat 23 poin (07.30 AM) 
DJIA, Jumat melemah 31 poin (07.30 AM) 

11/10/2017 
IDX Foreign Net Trading  

Net Buy (Rp miliar) 

387.64 

Year to Date 2017 
IDX Foreign Net Trading 

Net Sell (Rp miliar) 

-15,646.2 

5,926.20 

IHSG 

+43.41 (+0.73%) 

338.61 

MNC 36 

+3.85 (+1.15%) 

INDONESIA STOCK EXCHANGE 

Volume (million share) 13,694 

Value (billion Rp) 9,283 

Market Cap. 6,512 

Average PE 13.5 

Average PBV 2.4 

High - Low (Yearly) 6,000 - 4,408 

13,495 

+18 (+0.13) 

IHSG Daily Range   5,905 - 5,957 

USD/IDR Daily Range 13,480 - 13,550 

USD/IDR    

Indices Point  +/- % 

DJIA  22,841.01 -31.88 -0.14 

NASDAQ  6,591.51 -12.04 -0.18 

NIKKEI 20,954.72 +73.45 +0.35 

HSEI  28,459.03 +69.46 +0.24 

STI  3,303.09 +22.81 +0.70 

GLOBAL MARKET (12/10) 

Komoditas Price +/- % 

Nymex/barrel   50.60 -0.70 -1.36 

Batubara US/ton 91.25 +1.17 +1.30 

Emas US/oz 1,296.30 +2.40 +0.19 

Nikel US/ton  11,395.00 +260.00 +2.33 

Timah US/ton  20,740.00 -130.00 -0.62 

Copper US/Pound 3.12 +0.005 +0.16 

CPO RM/ Mton 2,711.00 +15.00 +0.56 

COMMODITIES PRICE (12/10) 

DAILY HIGHLIGHT 

MNC Sekuritas Research Division 
13 Oktober 2017  

www.mncsekuritas.id   MNC Sekuritas  1-500-899 msec.research@mncsekuritas.id 


 

 

Page 2 

DAILY HIGHLIGHT | 13 Oktober 2017  | MNC Sekuritas Research Division 

COMPANY LATEST  

PT Bank Negara Indonesia Tbk (BBNI). Pada kuartal 3/2017 mengantongi laba sebesar Rp10.16 triliun atau tumbuh 31.6% 
dibandingkan laba yang diraih pada periode yang sama tahun 2016 sebesar Rp7.72 triliun. Kenaikan laba bersih ini terutama ditopang 
oleh penyaluran kredit Perseroan yang tumbuh 13.3% atau lebih cepat dibandingkan pertumbuhan kredit industri yang berada pada 
level 8.2% (per Juli 2017). Penyaluran kredit tidak hanya bertumbuh, melainkan juga disertai peningkatan kualitas, dengan ditandai 
oleh menurunnya Credit Cost Perseroan dari 2.4% pada kuartal III 2016 menjadi 1.7% pada Kuartal III 2017. Laba bersih BNI tersebut 
terbentuk berkat Pendapatan Bunga Bersih (NII) yang tumbuh 7.5% dari Rp21.87 triliun pada Kuartal III 2016 menjadi Rp23.51 triliun 
pada Kuartal III 2017, seiring dengan peningkatan kualitas kredit BNI dengan tetap menjaga net interest margin (NIM) di level 5.5%. 
Laba juga ditopang oleh Pendapatan Non-Bunga Kuartal III 2017 yang juga merupakan bisnis utama bank. Pendapatan Non-Bunga 
Kuartal III 2017 naik 15.1%, dari Rp6.24 triliun pada Kuartal III 2016 menjadi Rp7.18 triliun pada Kuartal III 2017. Peningkatan 
Pendapatan Non-Bunga tersebut dikontribusi dari trade finance, bancassurance, bank guarantee, loan sindication, dan bisnis kartu. 
 
PT Semen Baturaja Tbk (SMBR). Perseroan mencetak penjualan semen sebesar 180,015 ton pada September 2017 atau meningkat 
11.1% dibandingkan dengan realisasi pada September 2016. Proyek infrastruktur mengalami peningkatan penyerapan sehingga untuk 
September ini penjualan semen curah kita naik 19% dibanding bulan lalu (Agustus) menjadi 45,640 ton. Penjualan semen oleh Semen 
Baturaja di Jambi meningkat hingga 175% dan Bengkulu meningkat 29% pada September 2017. Seperti diketahui, selain di Sumatera 
Selatan sebagai wilayah pemasaran utama, Semen Baturaja juga memasarkan semen di Bengkulu, Jambi atau Lampung. Dalam kurun 
periode Januari-September 2017, volume penjualan semen Perseroan di Jambi naik 93% dan Bengkulu naik 44% dibandingkan 
dengan realisasi pada Januari-September 2016. 
 
PT Perusahaan Gas Negara Tbk (PGAS). Anak usaha Perseroan PT Saka Energi Indonesia, dikabarkan menambah porsi pinjaman. 
Sebelumnya, Perseroan hanya menargetkan pencarian pinjaman sekitar US$250 juta. Namun, kini porsinya ditambah jadi US$285 juta. 
Saka Energi berupaya mengeksplorasi gas hingga ke wilayah timur Indonesia, salah satunya ke Laut Arafura, Papua. Apalagi, sejak 
2015, Saka Energi telah menjadi operator Blok Wokam II seluas 988.57 km2. Proses pencarian pinjaman dilakukan sejak Agustus. 
Perseroan menggandeng enam lembaga keuangan, yakni BNP Paribas, Citi, HSBC, Mizuho dan Sumitomo Mitsui Banking Corp. 
Rencana sebelumnya, pinjaman itu hanya untuk keperluan refinancing. Dengan adanya tambahan nilai pinjaman, dananya juga akan 
digunakan untuk eksplorasi. 
 
PT Eka Sari Lorena Transport Tbk (LRNA). melaporkan dana penawaran umum saham perdana atau initial public offering (IPO). Sisa 
dana dari aksi yang digelar pada 28 Maret 2014 tersebut yakni Rp16 miliar. Peseroan telah menggunakan dana IPO sebesar Rp111.42 
miliar. Dana tersebut di antaranya digunakan untuk pengembangan investasi baru bis AKAP dan rekondisi bus lama sebesar Rp103.07 
miliar. Lalu dana juga digunakan untuk perbaikan infrastruktur depo busway Transjakarta di Ceger Jakarta Timur sebesar Rp4.52 miliar, 
dan dana lainnya digunakan untuk modal kerja sebesar Rp3.82 miliar. Sebelumnya direncanakan dana sebesar Rp103.21 miliar setara 
81% dana IPO, untuk pengembangan investasi baru bis AKAP, APTB, BKTB dan rekondisi bus lama, lalu Rp20.38 miliar atau setara 16%, 
untuk fasilitas atau infrastruktur Depo dan Workshop Busway Transjakarta di Ceger, Jakarta Timur, dan Rp3.82 miliar atau setara 3% 
digunakan untuk modal kerja. Sehingga totalnya mencapai Rp127.42 miliar. 
 

www.mncsekuritas.id   MNC Sekuritas  1-500-899 msec.research@mncsekuritas.id 


 

 

DAILY HIGHLIGHT | 13 Oktober 2017  | MNC Sekuritas Research Division 

World Indices Comparison 2017 Year-to-Date Growth Index  Country Ytd (%) 
IHSG Indonesia 11.88% 
KLSE Malaysia 6.84% 
STI Singapore 14.66% 
Hang Seng Hong Kong 29.36% 
Kospi KS11 S. Korea 22.12% 
Nikkei 225 Japan  9.63% 
SSE Comp  China 9.10% 
S&P Sensex India 20.82% 
DJIA USA 15.74% 
FTSE 100 UK 5.55% 
All Ordinaries Australia 2.54% 

Monday, 09 October 2017 

  
ECONOMIC CALENDER 

 ACST : Cash Dividend Rec Date 
 AUTO : Cash Dividend Ex Date 
 ESSA : Public Expose Going 
 GTBO : Public Expose Going 
 SILO : Right Issue Ex Date 

CORPORATE ACTION 

Tuesday, 10 October 2017 

 England : Manufacturing Production m/m  AALI : Cash Dividend Rec Date 
 ASGR : Cash Dividend Cum Date 
 GMFI : IPO Start Trading 
 ROTI : Right Issue Rec Date 
 UNTR : Cash Dividend Rec Date 

CORPORATE ACTION 

Wednesday, 11 October 2017 

 USA  : FOMC Meeting Minutes 
 USA  : JOLTS Job Openings 

ECONOMIC CALENDER 

 ASGR : Cash Dividend Ex Date 
 AUTO : Cash Dividend Rec Date 
 IKBI  : Public Expose Going 
 MAYA : Right Issue Rec Date 
 SILO : Right Issue Rec Date 

CORPORATE ACTION 

Thursday, 12 October 2017 

 USA  : PPI m/m 
 USA  : Unemployment Claims 
 USA  : Crude Oil Inventories 

ECONOMIC CALENDER 

 IKBI  : Cash Dividend Dist Date 
 IMJS-R : Start Trading 
 ROTI-R : Start Trading 
 MASA : RUPS Going 

CORPORATE ACTION 

Friday, 13 October 2017 

 USA  : CPI m/m 
 USA  : Core CPI m/m 
 USA  : Core Retail Sales m/m 
 USA  : Retail Sales m/m 

ECONOMIC CALENDER 

 SILO-R : Start Trading 
 MAYA-R : Start Trading 
 EMDE : RUPS Going 
 ASGR : Cash Dividend Rec Date 

CORPORATE ACTION 

Page 3 www.mncsekuritas.id   MNC Sekuritas  1-500-899 msec.research@mncsekuritas.id 

11,88%

6,84%

14,66%

29,36%

22,12%

9,63%

9,10%

20,82%

15,74%

5,55%

-2,00% 3,00% 8,00% 13,00% 18,00% 23,00% 28,00%

Indonesia

Malaysia

Singapore

Hong Kong

S. Korea

Japan 

China

India

USA

UK


 

 

Page 4 

TRADING SUMMARY 

DAILY TECHNICAL RECOMMENDATION 

TOP TRADING VOLUME 

SRIL 2,087 15.2 

BNBR 2,043 14.9 

ELTY 1,764 12.9 

MYRX 919 6.7 

BUMI 645 4.7 

Code (Bill.Rp) Chg% 

TOP TRADING VALUE 

TLKM 832 9.0 

SRIL 770 8.3 

BMRI 714 7.7 

PGAS 588 6.3 

BBRI 550 5.9 

Code (Bill.Rp) Chg% 

TOP GAINERS 

MTWI +58 +34.1 

KIOS +270 +24.8 

TAXI +12 +21.8 

FISH +400 +19.0 

BRAM +750 +18.5 

Code Chg % 

TOP LOSERS 

APII -46 -18.0 

DNAR -46 -16.4 

SHID -210 -14.6 

DPNS +48 -12.3 

CMPP -95 -8.5 

Code Chg % 

CODE CLOSE CHG S R REC 

INDUSTRI DASAR DAN KIMIA 

BRPT 1960 120 1683 2118 BUY 

CPIN 3090 110 2855 3215 BUY 

JPFA 1370 60 1235 1445 BUY 

TPIA 23325 0 22950 23700 BOW 

WSBP 342 2 323 359 BUY 

INFRASTRUKTUR 

ISAT 6300 -100 5900 6800 BOW 

JSMR 6075 0 5888 6263 BOW 

TLKM 4440 40 4240 4600 BUY 

PERTANIAN 

AALI 14800 0 14575 15025 BOW 

SIMP 535 5 510 555 BUY 

SSMS 1490 -5 1470 1515 BOW 

PERTAMBANGAN 

DOID 960 10 910 1000 BUY 

MEDC 795 -5 760 835 BOW 

INDUSTRI LAINNYA 

ASII 8200 175 7850 8375 BUY 

COMPANY GROUP 

BHIT 97 -1 95 101 BOW 

BMTR 515 -20 495 555 BOW 

MNCN 1485 35 1408 1528 BUY 

BABP 52 1 50 53 BUY 

BCAP 1565 0 1565 1565 BOW 

IATA 50 0 50 50 BOW 

KPIG 1260 -30 1080 1470 BOW 

MSKY 975 -5 948 1008 BOW 

CODE CLOSE CHG S R REC 

PROPERTI DAN REAL ESTATE 

LPKR 740 5 715 760 BUY 

PTPP 2560 30 2455 2635 BUY 

PWON 595 -15 543 663 BOW 

WIKA 1735 -20 1693 1798 BOW 

WSKT 1830 15 1778 1868 BUY 

BARANG KONSUMSI 

GGRM 65600 -400 64450 67150 BOW 

ICBP 8700 -25 8488 8938 BOW 

INDF 8400 25 8238 8538 BUY 

KEUANGAN 

AGRO 560 0 538 583 BOW 

BBCA 20800 425 19913 21263 BUY 

BJTM 710 15 658 748 BUY 

BBNI 7500 200 7025 7775 BUY 

BBRI 15375 100 14988 15663 BUY 

BBTN 3140 130 2850 3300 BUY 

BNGA 1240 0 1188 1293 BOW 

PNBN 1145 -15 1108 1198 BOW 

PERDAGANGAN, JASA, DAN INVESTASI 

ACES 1300 0 1248 1353 BOW 

LINK 4860 -100 4520 5300 BOW 

MAPI 6900 25 6775 7000 BUY 

RALS 960 5 928 988 BUY 

SILO 9850 -275 9800 10175 BOW 

DAILY HIGHLIGHT | 13 Oktober 2017  | MNC Sekuritas Research Division 

www.mncsekuritas.id   MNC Sekuritas  1-500-899 msec.research@mncsekuritas.id 


 

 

Page 5 

DAILY HIGHLIGH | 13 Oktober 2017  | MNC Sekuritas Research Division 

MNC SEKURITAS RESEARCH TEAM  

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 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. 

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 

Victoria Venny  
Telco, Toll Road, Logistics, Consumer, Poultry 

victoria.nawang@mncgroup.com  
(021) 2980 3111 ext. 52236 

Rr. Nurulita Harwaningrum 
Banking, Auto, Plantation 

roro.harwaningrum@mncgroup.com  
(021) 2980 3111 ext. 52237 

Krestanti Nugrahane Widhi 
Research Associate, Plantation, Consumer 

krestanti.widhi@mncgroup.com  
(021) 2980 3111 ext. 52166 

Sukisnawati Puspitasari 
Research Associate, Cement, Mining 

sukisnawati.sari@mncgroup.com  
(021) 2980 3111 ext. 52307 

Thendra Crisnanda 
Head of Institutional Research, Strategy 

thendra.crisnanda@mncgroup.com 
(021) 2980 3111 ext. 52162 

Gilang Anindito  
Property, Construction,  Mining, Media 

gilang.dhirobroto@mncgroup.com 
(021) 2980 3111 ext. 52235 

Rheza Dewangga Nugraha 
Junior Analyst of Fixed Income 

rheza.nugraha@mncgroup.com  
(021) 2980 3111 ext. 52294 

www.mncsekuritas.id   MNC Sekuritas  1-500-899 msec.research@mncsekuritas.id 


