

Monday, March 18 2019

IHSG	MNC 36
6,461.18	364.24
+47.92 (+0.75%)	+3.49 (+0.97%)

Today Trade

Volume (million share)	16,846
Value (billion Rp)	11,408
Market Cap.	7,347
Average PE	15.5
Average PBV	2.5

Indonesia Economy

	Last (%)	Prev (%)
Real GDP (YoY)	5.18	5.17
Inflation rate (YoY)	2.82	3.13
BI 7-days repo rate	6.0	6.0
LPS rate	7.00	6.75

Global Indexes

Index	Last	d/d (%)	YTD (%)
JCI	6,461	+0.75	+4.31
Dow Jones	25,848	+0.54	+10.81
S&P 500	2,822	+0.50	+12.59
FTSE 100	21,045	+0.80	+14.85
Nikkei	21,450	+0.77	+7.18

FX

Currency	Last	d/d (%)	YTD (%)
USD/IDR	14,262	+0.11	+0.89
EUR/USD	1.13	-0.19	+1.23
GBP/USD	1.33	-0.36	-4.20
USD/JPY	111.48	+0.20	-1.63

Commodities

Commodity	Last	d/d (%)	YTD (%)
Crude Oil (USD/barrel)	58.52	-0.15	+28.87
Coal (USD/ton)	1,303	-0.79	-8.04
Gold (USD/oz)	1,303	+0.61	+1.92
Nickel (USD/ton)	12,930	+0.31	+20.95
CPO (RM/Mton)	1,950	0.00	-2.69
Tin (US/Ton)	21,075	-0.45	+8.22

MNCS Update

Dengan ekspektasi policy maker terhadap suku bunga cenderung dovish. Hal tersebut menyebabkan penguatan pada bursa saham. Di samping itu, sebagai faktor positif eksternal, membaiknya aktivitas ekonomi di developed economies mendorong mood investor portofolio. Sebagai leading indicator, MSCI index dan EIDO masing-masing menguat +1.46 dan 2.86%. Pada perdagangan 18Mar, IHSG kemungkinan berlanjut menguat dengan supp-resist: 6,416-6,510, meskipun di tengah demand domestik melemah dengan indikasi impor merosot tajam. Adapun, saham-saham yang direkomendasikan, seperti: TKIM, BRPT, PWON, BBRI, dan DMAS.

Global Market

Pada perdagangan akhir pekan lalu (15Mar), mayoritas bursa saham di developed economies ditutup menguat. Dow berlanjut menguat 0.54% ke 25,848, mengikuti penguatan 2-hari berturut-turut dan diikuti oleh penguatan pada S&P 500 (+0.50%). Saham Boeing rebound menguat +1.52% dan Apple menguat +1.30%. Penguatan tersebut terutama disebabkan oleh job openings di US menyentuh rekor tertinggi. Begitu juga, FTSE 100 dan DAX masing-masing menguat +0.60 dan 0.85%.

Bursa saham di emerging market economies Asia mayoritas menguat. Shanghai (+1.04%); KOSPI (+0.95%); dan begitu juga IHSG (+0.75% ke 6,461). Setelah mencatatkan net sell 5-hari berturut-turut, investor portofolio asing mencatatkan net buy IDR +409.70 miliar. Sektor-sektor yang menguat, seperti: basic industry (+2.35%) dan finance (+1.29%). Saham-saham yang menjadi leading movers, seperti: BBRI, BMRI, CPIN, BBNI, dan BRPT.

Grafik 1. JCI VS Cummulative Annual of Net Buy (Sell) Foreign

Source: Bloomberg and MNCS

Economic News

UTANG LUAR NEGERI NAIK 7.2% YoY MENHADI US\$383.3 MILIAR PADA AKHIR JANUARI. Posisi ULN Indonesia pada akhir Januari 2019 tercatat US\$383.3 miliar atau naik +US\$5.5 miliar, terdiri dari utang pemerintah dan bank sentral sebesar US\$ 190,2 miliar, serta utang swasta termasuk BUMN sebesar US\$193,1 miliar. Posisi ULN pemerintah pada Januari 2019 sebesar US\$ 187,2 miliar atau naik +3,7% (yoy), meningkat dibandingkan dengan pertumbuhan bulan sebelumnya sebesar 3,1% (yoy). Sementara posisi ULN swasta meningkat US\$1,5 miliar, atau naik 10,8% (yoy), melambat dibandingkan dengan pertumbuhan bulan sebelumnya sebesar 11,5% (yoy)*. Rasio ULN terhadap PDB saat ini sebesar 36%.

Job openings di US menyentuh rekor tertinggi. Job openings di US mencapai level tertinggi sepanjang masa 7.58 juta pada Jan19 dari 7.48 juta pada bulan sebelumnya dan lebih tinggi dibandingkan dengan market consensus (7.31 juta). (Trading Economics)

BoJ mempertahankan suku bunga acuan di -0.1%. Bank of Japan (BoJ) menahan suku bunga acuan di -0.1% pada pertemuan Mar19. Policy maker juga mempertahankan target untuk government bonds yield Jepang 10-tahun sekitar 0.0%. Adapun, BoJ memberikan sinyal pandangan yang lebih lemah pada ekspor dan output di tengah meningkatnya tantangan global. (Trading Economics)

Indonesia mencatat trade surplus pertama sejak Sep18. Indonesia mencatat trade surplus USD +0.33 miliar pada Feb19, melompat dari defisit USD -0.05 pada bulan yang sama setahun sebelumnya dan mengalahkan market consensus (USD -0.7 miliar). Ini merupakan trade surplus pertama sejak Sep18, karena ekspor anjlok -11.33% yoy sementara impor merosot lebih cepat -13.98%. (Trading Economics)

Corporate News

PT Sri Rejeki Isman (SRIL). Perseroan memperkirakan kenaikan penjualan dan laba bersih sama besar pada tahun 2019 yakni membidik pertumbuhan 10% yoy. SRIL berharap, kinerja pasar ekspor dan domestik bisa menopang target 2019 dimana penjualan ekspor bisa berkontribusi 58%-60% terhadap total penjualan.

PT Perusahaan Gas Negara (PGAS). Perseroan telah melunasi biaya akuisisi saham 51% anak usaha PT Pertamina (Persero) yakni PT Pertamina Gas (Pertagas). Pembayaran akuisisi ini dilakukan dalam dua tagap. Pertama, pada bulan Desember tahun 2018, PGAS membayar separo dari nilai akuisisi US\$ 20,18 triliun. Tahap kedua, dengan keluarnya surat sanggup alias promissory note PGAS kepada Pertamina. Promissory note itu merupakan pinjaman dengan jangka waktu enam bulan dan bunga sebesar 8,41% per tahun.

PT Wijaya Karya Beton (WTON). Dampak didaptkannya kontrak dari Filipin, perseroan memperkirakan target kontrak tahun 2019 bisa lebih tinggi 10% mendadi Rp 9.98 triliun dibanding target kontrak tahun ini sebesar Rp 9,07 triliun.

PT Siloam International Hospitals (SILO). Perseroan berencana membuka 5 hingga 7 rumah sakit baru. 2 rumah sakit sudah buka di Magelang, Jawa Tengah dan di Kelapa Dua, Tangerang Banten. Selanjutnya akan menyusul rumah sakit baru di Ambon (Maluku), Pasar Baru (Jakarta), Banjarmasin (Kalimantan Selatan), Batu (Jawa Timur) dan Tulungagung (Jawa Timur).

PT Hotel Mandarin Regency (HOME). Pendapatan HOME turun 40% yoy pada akhir 2018 menjadi Rp 39,06 miliar. Penurunan pendapatan HOME ditopang oleh segmen klub keanggotaan GVC yang turun 27% yoy menjadi Rp 29,09 miliar di akhir 2018. Pendapatan dari segmen kamar juga turun 54% yoy menjadi Rp 5,60 miliar. Selanjutnya segmen makanan dan minuman juga ikut turun 65% yoy menuju Rp 3,77 miliar di akhir 2018. Penghasilan dari pusat kebugaran juga terjun bebas 63% yoy menjadi Rp 47,60 juta. Lalu dari pendapatan operasi lainnya juga ikut turun 72% yoy menuju Rp 537,51 juta di akhir 2018. Begitupun dengan rugi penjualan aset tetap HOME juga ikut meningkat menjadi Rp 2,17 miliar di 2018 dari tahun sebelumnya yang sebesar Rp 99,10 juta. Alhasil HOME masih membukukan kerugian sebesar Rp 26,03 miliar di akhir 2018 dari tahun 2017 yang sebesar Rp 128,36 miliar.

PT Urban Jakarta Propertindo (URBN). Pendapatan URBN di akhir 2018 sebesar Rp 332,64 miliar atau naik 809% yoy. Kenaikan tersebut ditopang oleh penjualan ruko dan apartemen yang naik 731% yoy menuju Rp 304,34 miliar. Untuk penjualan tanah milik URBN baru berkontribusi di akhir 2018 lalu sebesar Rp 24,30 miliar. Sementara di tahun 2017 belum berkontribusi. Dari sisi pelanggan, URBN membukukan pendapatan dari pihak berelasi sebesar Rp 5,95 miliar atau turun 65% yoy. Namun pendapatan dari pihak ketiga sebesar Rp 1,76 triliun atau naik pesat 1.558% yoy di akhir 2018. Laba bersih URBN naik pesat 345% yoy menjadi Rp 46,22 miliar di akhir 2018.

Daily Recommendation

Jakarta Composite Index (JCI)

- IDX Composite 6,416- 6,510
- SUMMARY: **BUY**
- RSI (14): NEUTRAL
- STOCH (9,6): SELL
- MACD(12,26): SELL
- VO: SELL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): DISTRIBUTION NET BUY SELL ASING: PERIODE (10 DAYS): DISTRIBUTION

PT Pabrik Kertas Tjiwi Kimia Tbk (TKIM)

- TKIM 10425 - 11350 TECHNICAL INDICATORS: **SELL**
- RSI (14): NEUTRAL
- STOCH (9,6): NEUTRAL
- MACD(12,26): SELL
- VO: BUY
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): ACCUMULATION

PT Barito Pacific Tbk (BRPT)

- BRPT 3150 - 3380 TECHNICAL INDICATORS: **STRONG BUY**
- RSI (14): OVERBOUGHT
- STOCH (9,6): NEUTRAL
- MACD(12,26): BUY
- VO: OVERBOUGHT
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): ACCUMULATION

PT Pakuwon Jati Tbk (PWON)

- PWON 635 - 700 TECHNICAL INDICATORS: **STRONG BUY**
- RSI (14): BUY
- STOCH (9,6): SELL
- MACD(12,26): SELL
- VO: SELL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): ACCUMULATION

PT Bank Rakyat Indonesia Tbk (BBRI)

- BBRI 3890 - 4030 TECHNICAL INDICATORS: **STRONG BUY**
- RSI (14): BUY
- STOCH (9,6): SELL
- MACD(12,26): BUY
- VO: BUY
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): ACCUMULATION.

PT Puradelta Lestari Tbk (DMAS)

- DMAS 238 - 246 TECHNICAL INDICATORS: **STRONG BUY**
- RSI (14): BUY
- STOCH (9,6): SELL
- MACD(12,26): BUY
- VO: NEUTRAL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): ACCUMULATION

MNC36 Stock Metrics

Ticker	ROE 5YR	P/E	P/BV	VWAP	TP	Support 2	Support 1	Price	Resist 1	Resist 2	Recommendation
FINANCIAL											
BBCA	18.67	26.23	4.47	27558	28500	27219	27338	27544	27663	27869	Trading SELL
BBNI	15.01	11.25	1.56	9052	10250	8806	8938	9031	9163	9256	Spec BUY
BBRI	19.04	15.04	2.66	3950	4300	3868	3935	3958	4025	4048	Spec BUY
BBTN	15.10	7.89	1.11	2433	2945	2338	2385	2428	2475	2518	Spec BUY
BDMN	9.69	22.15	1.82	7759	8200	7225	7550	7775	8100	8325	Spec BUY
BJTM	15.77	7.54	1.21	637	682.5	605	615	645	655	685	Trading SELL
BMRI	14.10	13.25	1.83	7076	8550	6844	6988	7069	7213	7294	Spec BUY
BNGA	8.90	8.16	0.72	1142	1395	1120	1130	1140	1150	1160	Neutral
BTPN	8.78	10.70	1.23	3656	4500	3633	3645	3663	3675	3693	Trading SELL
PERDAGANGAN, JASA, DAN INVESTASI											
ACES	25.09	32.40	8.06	1795	1805	1758	1785	1798	1825	1838	Spec BUY
MAPI	12.93	31.95	3.56	1103	1165	1046	1088	1101	1143	1156	Spec BUY
SCMA	34.24	17.88	5.57	1751	2225	1685	1710	1755	1780	1825	Trading SELL
UNTR	20.27	8.72	1.80	26190	35500	25625	25750	26125	26250	26625	Trading SELL
PROPERTY AND REAL ESTATE											
PWON	20.26	14.46	2.73	667	750	625	650	665	690	705	Spec BUY
WSKT	34.25	5.01	1.51	1948	2200	1915	1925	1945	1955	1975	Trading SELL
CONSUMER											
GGRM	19.39	21.88	4.13	92276	94750	89969	90988	92094	93113	94219	Trading SELL
ICBP	20.87	28.33	5.76	10386	11100	10150	10200	10350	10400	10550	Trading SELL
KAEF	13.89	39.13	N/A	2953	2055	2780	2840	2960	3020	3140	Trading SELL
KLBF	18.86	30.02	5.23	1548	1600	1499	1533	1544	1578	1589	Spec BUY
MYOR	24.38	33.14	7.59	2625	2935	2585	2600	2625	2640	2665	Trading SELL
SIDO	21.00	22.53	5.15	1016	1015	988	995	1008	1015	1028	Trading SELL
UNVR	128.53	41.80	50.24	49798	45350	48863	49475	49713	50325	50563	Spec BUY
MISCELLANEOUS INDUSTRY											
ASII	16.29	13.50	2.14	7263	8787.5	7081	7138	7256	7313	7431	Trading SELL
AGRICULTURE											
SSMS	19.17	19.17	2.30	1054	1300	993	1015	1053	1075	1113	Trading SELL
BASIC INDUSTRY											
INKP	15.88	5.80	1.01	9692	16000	8919	9313	9694	10088	10469	Spec BUY
JPFA	17.69	12.35	2.82	2315	2850	2243	2275	2313	2345	2383	Trading SELL
SMGR	7.86	29.38	2.57	13026	12800	12806	12963	13031	13188	13256	Spec BUY

<i>Ticker</i>	<i>ROE 5YR</i>	<i>P/E</i>	<i>P/BV</i>	<i>VWAP</i>	<i>TP</i>	<i>Support 2</i>	<i>Support 1</i>	<i>Price</i>	<i>Resist 1</i>	<i>Reseist 2</i>	<i>Recommendation</i>
INFRASTRUCTURE											
INDY	36.80	2.10	0.77	2125	2150	2055	2080	2115	2140	2175	Trading SELL
JSMR	15.56	17.80	2.28	5044	5600	4963	5025	5063	5125	5163	Spec BUY
PGAS	8.01	13.48	1.60	2409	2500	2363	2395	2413	2445	2463	Spec BUY
TLKM	23.13	20.02	4.08	3732	4375	3683	3705	3733	3755	3783	Trading SELL
MINING											
ADRO	13.03	7.63	0.87	1428	1650	1384	1398	1429	1443	1474	Trading SELL
ANTM	3.71	26.80	1.19	975	1100	933	955	973	995	1013	Spec BUY
ITMG	27.83	6.80	1.81	22861	27250	22669	22738	22894	22963	23119	Trading SELL
PTBA	39.08	8.45	2.65	4034	4600	3983	4005	4033	4055	4083	Trading SELL
COMPANY GROUP											
BHIT	-1.32	N/A	0.35	92	--	78	86	92	100	106	--
BMTR	3.70	13.19	0.59	378	--	339	362	379	402	419	--
MNCN	14.20	8.87	1.13	861	1030	820	845	860	885	900	--
BABP	-29.54	N/A	0.79	50	--	50	50	50	50	50	--
BCAP	-4.39	N/A	1.14	147	--	146	147	147	148	148	--
IATA	-18.83	N/A	N/A	N/A	--	--	--	--	--	--	--
KPIG	10.70	7.59	0.80	131	--	126	129	132	135	138	--
MSKY	-16.21	N/A	4.61	990	--	988	995	998	1005	1008	--

Source: Bloomberg and MNCS

Trading Summary

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill Sh)	%	Code	(Bill.Rp)	%	Code	Chg	%	Code	Chg	%
MYRX	1,832	11.1	BBRI	800	7.4	BHIT	+12	+14.8	GAMA	-28	-33.7
RIMO	1,792	10.8	BMRI	781	7.2	RMBA	+38	+10.0	STAR	-29	-24
STAR	1,412	8.5	BBCA	675	6.3	BBYB	+26	+9.9	DNAR	-48	-15.6
TRAM	1,399	8.5	TLKM	636	5.9	BMTR	+32	+9.1	PNSE	-90	-12.9
MABA	1,283	7.8	ASII	596	5.5	INPP	+65	+9.1	TRIO	-24	-10.5

Source: IDX

IPO Schedule

Company	Code	IPO Price (IDR)	Issued Share (Mn)	Offering Start-End	Listing
PT Armada Berjaya Trans Tbk	JAYA	IDR 288	150	12/02/2019	21/02/2019
PT Arkha Jayanti Persada Tbk		275-300	500	04/03/2019	12/03/2019

Source: RTI

Dividend Schedule

Company	Code	Price	Cum Date	Ex Date	Recording Date	Payment Date
PT Adaro Energy Tbk	ADRO	USD 0.00235	27/12/2018	28/12/2018	02/01/2019	15/01/2019

Source: RTI

Right Issue Schedule

Company	Code	Price	Ratio	Cum Date	Ex Date	Recording Date	Subscription Date
PT Alkindo Naratama	ALDO	365	1:1	13/02/2019	14/02/2019	15/02/2019	25/02/2019
PT Kirana Megatara Tbk	KMTR	530	2000:13969	24/01/2019	25/01/2019	28/01/2019	06/02/2019

Source: RTI

Economic Calender

Date	Country	Event	Actual	Previous	Consensus
03/18	Japan	Industrial Production YoY Final JAN		-1.9%	0%
03/18	Euro Zone	Balance of Trade JAN		€17B	€-8B
03/18	Indonesia	Car Sales YoY FEB		-15.4%	
03/18	Indonesia	Loan Growth YoY FEB		11.97%	

Source: Trading Economics

Contributors :

Edwin J. Sebayang | Head of Retail Research | edwin.sebayang@mncgroup.com | (021) 2980 3111 ext. 52233

Tomy Zulfikar | Research Analyst | tomy.zulfikar@mncgroup.com | (021) 2980 3111 ext. 52316

Khazar Srikandi | Research Associate | khazar.srikandi@mncgroup.com | (021) 2980 3111 ext. 52313

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 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.