

DAILY HIGHLIGHT

MNC Sekuritas Research Division
20 Oktober 2017

Market Comment

Indeks Harga Saham Gabungan pada perdagangan Kamis (19 Oktober 2017) ditutup melemah sebesar -18.67 atau -0.32% ke level 5,910.53. IHSG ditutup dengan total transaksi Rp9.5 triliun.

Today Recommendation

Tekanan jual atas saham sektor telekomunikasi, otomotif, semen dan sebagian rokok menjadi faktor IHSG kembali ditutup turun sebesar -0.31% di hari Kamis disertai Aksi Jual Asing cukup besar senilai Rp-463 miliar sehingga *Net Sell* Asing YTD mencapai sebesar Rp-19.24 triliun atau TURUN SANGAT TAJAM Rp-48.04 triliun atau turun sangat tajam sekitar -166.8% dari level tertinggi *Net Buy* Asing yang sempat tercatat di bulan Mei sebesar Rp28.8 triliun. Untuk Jumat ini IHSG kami perkirakan berpeluang kembali turun merujuk kejatuhan EIDO -0.36%, *Oil* -1.48%, Tin -1.15%, dan CPO -0.66%.

PT Telekomunikasi Indonesia Tbk (TLKM) diketahui akan merealisasikan ekspansi anorganik di tahun ini yakni akan mengakuisisi beberapa perusahaan untuk memperluas portofolio bisnisnya. Ketiganya merupakan perusahaan asing, yang berasal dari Malaysia dan salah satunya merupakan perusahaan terbuka yang tercatat di Bursa Singapura. Kini, TLKM sudah masuk dalam tahap akhir transaksi itu. Perusahaan yang akan diakuisisi TLKM bergerak di sektor financial technology (fintech) dan satelit. Jika ditotal, nilai pasar ketiga perusahaan itu di atas Rp 10 triliun. TLKM akan menyiapkan pendanaan minimal Rp 5 triliun untuk memiliki sebagian saham perusahaan ini. Akuisisi ini merupakan bagian dari strategi TLKM yang mencanangkan 10 inisiatif merger dan akuisisi (M&A). Selain ketiga perusahaan tersebut, TLKM juga tengah membesarkan bisnis menara melalui anak usahanya, PT Dayamitra Telekomunikasi (Mitratel). TLKM akan menggabungkan bisnis Mitratel dengan anak usahanya yang lain, PT Telekomunikasi Seluler (Telkomsel). Proses konsolidasi tersebut diharapkan bisa berlangsung tahun depan. Usai konsolidasi, TLKM akan mengakuisisi perusahaan menara lain, sehingga valuasi Mitratel makin besar. Saat ini, Mitratel merupakan perusahaan menara ketiga terbesar di Indonesia.

BUY: ADHI, AKRA, AALI, SIMP, APLN, BBKA, BBNI, BBRI, BNGA, BSDE, CTRA, HRUM, ICBP, INCO, ISAT, JPFA, PTBA, PTPP, SMRA, TPIA, WIKA, WSKT, WSBP, WTON

BOW: BRPT, SRIL, INDY, LSIP, PGAS, PNBN, PWON, UNTR, ADRO, ASII

Market Movers (20/10)

Rupiah, Jumat melemah di level Rp13,517 (07.30 AM)

Indeks Nikkei, Jumat menguat 87 poin (07.30 AM)

DJIA, Jumat menguat 160 poin (07.30 AM)

IHSG	MNC 36
5,910.53	334.39
-18.67 (-0.32%)	-0.80 (-0.24%)

18/10/2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -462.71
Year to Date 2017 IDX Foreign Net Trading	Net Sell (Rp miliar) -18,937.4

INDONESIA STOCK EXCHANGE	
Volume (million share)	11,637
Value (billion Rp)	9,510
Market Cap.	6,496
Average PE	12.7
Average PBV	2.4
High - Low (Yearly)	6,000 - 4,408
USD/IDR	13,500
	-17 (-0.13%)
IHSG Daily Range	5,894 - 5,946
USD/IDR Daily Range	13,490 - 13,565

GLOBAL MARKET (19/10)			
Indices	Point	+/-	%
DJIA	23,163.04	+5.44	+0.02
NASDAQ	6,605.07	-19.15	-0.29
NIKKEI	21,448.52	+85.47	+0.40
HSEI	28,159.09	-552.67	-1.92
STI	3,334.91	+5.88	+0.18

COMMODITIES PRICE (19/10)			
Komoditas	Price	+/-	%
Nymex/barrel	51.29	-0.77	-1.48
Batubara US/ton	91.85	-0.65	-0.70
Emas US/oz	1,292.30	+9.90	+0.77
Nikel US/ton	11,740.00	+90.00	+0.77
Timah US/ton	19,850.00	-230.00	-1.15
Copper US/Pound	3.17	+0.002	+0.06
CPO RM/ Mton	2,723.00	-18.00	-1.15

COMPANY LATEST

PT Intiland Development Tbk (DILD). Perseroan mencatatkan *marketing sales* sebesar Rp3 triliun hingga akhir kuartal ke-III 2017 ini. Dengan demikian, Perseroan telah mencapai 131% dari target perusahaan di tahun 2017 ini. *Marketing sales* di kuartal-III tahun 2017 ini naik signifikan sebesar 115% secara *year on year* dibandingkan dengan *marketing sales* di kuartal III tahun 2016 sebesar Rp 1,4 triliun. Perseroan mengatakan bahwa kawasan industri menyumbang 18% dari seluruh perolehan. Pendapatan *recurring income* juga menyumbang 10% dari perolehan tersebut. Kontribusi signifikan dari *marketing sales* ini diperoleh dari *launching* 57 Promenade di tanggal 26 Agustus. Proyek ini membukukan Rp1.5 triliun. Selain itu penyewaan kantor di proyek South Quarter juga mencatatkan kenaikan.

PT Tambang Batubara Bukit Asam Tbk (PTBA). Perseroan berencana mengembangkan tiga proyek pembangkit listrik. Nilai investasi Perseroan ini berniat menggali pendanaan dari pasar modal tahun depan. Untuk ketiga proyek tersebut, porsi untuk kami nilai investasinya sekitar US\$600 juta. Perseroan mengerjakan proyek yang sebelumnya sempat tertunda, yakni PLTU Sumsel 8 berkapasitas 2x600 megawatt (MW). Proyek kedua adalah, PLTU Mulut Tambang Peranap di Kabupaten Indragiri Hulu Riau. PLTU ini memiliki kapasitas 2x300 MW. Sementara, proyek besar lainnya yang bakal dikerjakan adalah, PLTU Mulut Tambang Susmel 6 yang memiliki kapasitas 2x300 MW. Ketiga proyek tersebut, jika ditotal, nilai investasinya mencapai US\$4 miliar.

PT Trada Alam Minera Tbk (TRAM). Perseroan berniat untuk mengakuisisi perusahaan tambang batubara dan jasa pertambangan. Pengambilalihan ini membuat perusahaan mengubah fokus utama bisnis perusahaan dari pelayaran menjadi pertambangan. Perseroan mengatakan, perusahaan berencana untuk mengakuisisi perusahaan tambang batubara PT Gunung Bara Utama (GBU) dan perusahaan jasa tambang PT Ricobana Abadi. Pengambilalihan ini dilakukan melalui akuisisi induk usaha GBU dan Ricobana Abadi. Rencananya Perseroan akan mengakuisisi PT Semeru Infra Energi (SIE) dan PT Black Diamond Energi (BDE) yang merupakan induk usaha GBU. Perusahaan juga akan mengakuisisi PT SMR Utama Tbk (SMRU) yang merupakan induk usaha Ricobana Abadi yang bergerak di bisnis jasa pertambangan. Perseroan akan mengambil alih 5.05 miliar saham SIE yang setara dengan 99,99% total kepemilikan dan 999.999 saham BDE yang juga setara dengan 99,99%. Sehingga dengan ini, Perseroan jadi pemilik tidak langsung GBU.

World Indices Comparison 2017 Year-to-Date Growth

Index	Country	Ytd (%)
IHSG	Indonesia	11.59%
KLSE	Malaysia	6.23%
STI	Singapore	15.76%
Hang Seng	Hong Kong	27.99%
Kospi KS11	S. Korea	22.04%
Nikkei 225	Japan	12.21%
SSE Comp	China	8.59%
S&P Sensex	India	22.38%
DJIA	USA	17.18%
FTSE 100	UK	5.32%
All Ordinaries	Australia	4.21%

Monday, 16 October 2017

ECONOMIC CALENDER

- USA : Empire State Manufacturing Index

CORPORATE ACTION

- BNII : RUPS Going
- KBLI : RUPS Going
- MKNT : RUPS Going
- PALM : Cash Dividend Ex Date
- XISB : Cash Dividend Ex Date

Tuesday, 17 October 2017

- England : CPI y/y
- USA : Industrial Production m/m
- USA : Capacity Utilization Rate

CORPORATE ACTION

- MLPL-R : Start Trading

Wednesday, 18 October 2017

ECONOMIC CALENDER

- USA : Building Permits
- USA : Crude Oil Inventories
- China : GDP q/y
- China : Industrial Production
- England : Average Earnings Index 3m/y

CORPORATE ACTION

- BBRI : RUPS Going
- CMPP : RUPS Going
- ENRG : RUPS Going
- UNVR : RUPS Going
- ROTI-R : Right Issue End Trading

Thursday, 19 October 2017

ECONOMIC CALENDER

- England : Retail Sales m/m
- USA : Unemployment Claims

CORPORATE ACTION

- AALI : Cash Dividend Dist Date
- MABA : RUPS Going
- TRAM : RUPS Going

Friday, 20 October 2017

ECONOMIC CALENDER

- USA : Existing Home Sales

CORPORATE ACTION

- ACST : Cash Dividend Dist Date
- AUTO : Cash Dividend Dist Date
- INAI : Stock Split Cum Date
- ASGR : Cash Dividend Dist Date
- BSSR : 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	%
SRIL	2,322	20.0	TLKM	1,166	12.3	TIFA	62	34.1	ARTA	-98	-20.5
MDLN	974	8.4	SRIL	921	9.7	KIOS	660	24.9	ASJT	-115	-16.9
IIKP	625	5.4	BTPN	762	8.0	ZINC	92	24.9	AKSI	-88	-16.6
BFIN	579	5.0	BBRI	528	5.5	TGKA	470	24.7	H DFA	-19	-9.3
MYRX	502	4.3	BFIN	406	4.3	MTWI	135	24.5	MLIA	-60	-9.2

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
BRPT	1930	25	1858	1978	BUY
CPIN	3130	-60	2965	3355	BOW
JPFA	1310	-5	1275	1350	BOW
TPIA	24350	100	24038	24563	BUY
WSBP	378	-8	361	403	BOW
INFRASTRUKTUR					
ISAT	6100	-100	6000	6300	BOW
JSMR	6100	-200	5788	6613	BOW
TLKM	4300	-100	4035	4665	BOW
PERTANIAN					
AALI	14550	50	14300	14750	BUY
SIMP	535	0	520	550	BOW
SSMS	1505	-5	1478	1538	BOW
PERTAMBANGAN					
DOID	985	-30	910	1090	BOW
MEDC	780	-5	738	828	BOW
INDUSTRI LAINNYA					
ASII	8050	-200	7888	8413	BOW
COMPANY GROUP					
BHIT	99	0	96	102	BOW
BMTR	580	-30	550	640	BOW
MNCN	1535	75	1348	1648	BUY
BABP	52	1	50	53	BUY
BCAP	1565	0	1565	1565	BOW
IATA	50	0	50	50	BOW
KPIG	1260	80	1220	1220	BUY
MSKY	975	10	955	985	BUY

CODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
LPKR	705	-15	675	750	BOW
PTPP	2730	10	2620	2830	BUY
PWON	630	5	605	650	BUY
WIKA	1775	-25	1728	1848	BOW
WSKT	1980	-30	1860	2130	BOW
BARANG KONSUMSI					
GGRM	64200	-275	62988	65688	BOW
ICBP	8875	25	8563	9163	BUY
INDF	8325	75	8063	8513	BUY
KEUANGAN					
AGRO	560	15	508	598	BUY
BBCA	20200	-300	19413	21288	BOW
BJTM	695	-10	678	723	BOW
BBNI	7650	100	7413	7788	BUY
BBRI	15400	0	15138	15663	BOW
BBTN	3060	-20	2950	3190	BOW
BNGA	1225	-15	1158	1308	BOW
PNBN	1120	10	1070	1160	BUY
PERDAGANGAN, JASA, DAN INVESTASI					
ACES	1315	55	1130	1445	BUY
LINK	5000	0	4745	5255	BOW
MAPI	6550	-225	6325	7000	BOW
RALS	925	-15	888	978	BOW
SILU	9400	50	9225	9525	BUY

MNC SEKURITAS RESEARCH TEAM

Thendra Crisnanda

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

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

Gilang Anindito

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

Rheza Dewangga Nugraha

Junior Analyst of Fixed Income
rheza.nugraha@mncgroup.com
(021) 2980 3111 ext. 52294

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

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.