

Wednesday, 18 March 2020

IHSG	MNC 36
4,456.75	242.62
-233.91 (-4.99%)	-16.87 (-6.50%)

Today Trade

Volume (million share)	6,630
Value (billion Rp)	6,649
Market Cap.	5,157
Average PE	13.5
Average PBV	1.8

Indonesia Economy

	Last (%)	Prev (%)
Real GDP (YoY)	4.97	5.02
Inflation rate (YoY)	2.98	2.68
BI 7-days repo rate	4.75	5.00
LPS rate	6.25	6.50

Global Indexes

Index	Last	d/d (%)	YTD (%)
JCI	4,456	-4.99	-29.25
Dow Jones	21,237	+5.20	-25.58
S&P 500	2,529	+6.00	-21.72
FTSE 100	5,294	+2.79	-29.80
Nikkei	17,082	+0.42	-28.09

FX

Currency	Last	d/d (%)	YTD (%)
USD/IDR	15,173	-1.61	-9.43
EUR/USD	1.10	+1.66	+1.93
GBP/USD	1.21	+1.76	+9.07
USD/JPY	107.70	-1.77	+0.84

Commodities

Commodity	Last	d/d (%)	YTD (%)
Crude Oil (USD/barrel)	26.95	-6.10	-55.86
Coal (USD/ton)	66.05	+0.76	-2.44
Gold (USD/oz)	1,536	+3.26	+1.42
Nickel (USD/ton)	11,780	-1.30	-16.01
CPO (RM/Mton)	2,325	+2.15	-23.54
Tin (US/Ton)	14,250	-6.86	-17.03

MNCS Update

Rencana pemerintah AS akan mengeluarkan paket fiskal lebih dari US\$1 triliun yang akan digunakan, salah satunya, sebagai bantuan dana kepada warganya dalam dua pekan ke depan guna mencegah dampak keuangan dari pembatasan interaksi sosial akibat virus corona (Covid-19) mengancam ekonomi global ke jurang resesi menjadi pemicu DJIA menguat sebesar +5.20% dimana penguatan tersebut berpotensi mendorong IHSG rebound Rabu ini ditengah semakin bertambahnya jumlah korban tewas per 18 Maret secara global akibat Covid-19 mencapai 7,965 orang dan yang terjangkiti mencapai 198,214 orang, lebih lanjut, penguatan EIDO sebesar +3.74% serta naiknya harga komoditas seperti: Gold +0.93%, CPO +2.06% & Coal +0.76% semalam berpotensi menjadi katalis tambahan bagi reboundnya Rabu ini. Lebih lanjut, penguatan sebagian Bursa Asia Rabu pagi seperti: Nikkei +1.44% & Kospi +0.97% menjadi tambahan amunisi bagi penguatan IHSG hari ini. Dilain pihak, ada hal lain yang perlu dicermati yang dapat membalikan arah yakni Dow Futures pagi ini menunjukkan penurunan sebesar -683 poin (-3.28%). Mengetahui IHSG berpeluang rebound, ditengah secara valuasi banyak saham menjadi sudah semakin sangat attractive, kami merekomendasikan sangat selektif jika investor ingin melakukan Buy on Weakness maka dapat fokus atas saham super defensive dari Sektor Bank, Retail & Konsumen dalam perdagangan Rabu ini IHSG kami perkirakan bergerak pada 4,405 - 4,518 adapun saham - saham yang kami rekomendasikan hari ini adalah BBRI ICBP BBCA UNVR BMRI TLKM.

Global Market

Mayoritas bursa saham di *developed economies* bergerak menguat. Bursa saham benua kuning bergerak bervariatif pada perdagangan selasa kemarin. Indeks Hang Seng ditutup menguat +0.87% lalu indeks Shanghai dan Indeks Kospi masing-masing ditutup melemah sebesar -0.34% dan -0.30%. Sementara itu, Dow Jones ditutup menguat sebesar +5.20% di level 21,237 hal ini sejalan dengan penguatan S&P 500 sebesar +6.00%. Wall Street ditutup menguat setelah kabar dari Presiden Trump yang akan memberi stimulus sebesar USD 1 Triliun untuk menanggulangi wabah virus Corona, dan juga pernyataan pemerintah yang akan lebih fokus menghentikan wabah virus ini yang diprediksi jika Corona dapat dikontrol maka perekonomian akan kembali meningkat. Di samping itu, pasar komoditi, harga Emas menguat +3.26%, harga Minyak mentah WTI Crude Oil melemah -6.10% dan harga Tin melemah -6.86%.

Pada perdagangan 17 Maret, IHSG ditutup melemah sebesar -4.99% ke level 4,456 Sentimen penggerak pasar hari ini diantaranya *rebound* nya bursa Wall Street berpotensi menjadi berita baik untuk bursa Asia, namun diperkirakan pasar masih akan berfluktuasi mengingat wabah virus Corona masih belum bisa dikendalikan, saat ini beberapa negara sedang melaksanakan penelitian untuk menemukan vaksin virus Corona.

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

Source: Bloomberg and MNCS

Economic News

Bank Dunia (World Bank) akan meningkatkan pembiayaan jalur cepat untuk negara anggota menghadapi pandemi corona. Bahkan angkanya naik US\$ 2 miliar dari yang diumumkan 3 Maret lalu, menjadi US\$ 14 miliar (sekitar Rp 212,3 T). Sebanyak US\$ 8 miliar akan disalurkan pada Financing Corp Bank Dunia, guna mendukung perusahaan swasta dan karyawan yang terluka akibat dampak ekonomi dari wabah ini. Hal ini dikabarkan Reuters mengutip pernyataan lembaga itu, Rabu (18/3/2020). (CNBC Indonesia)

Harga minyak mentah dunia terus merosot pada perdagangan Selasa (17/3) karena kekhawatiran pasar bahwa penyebaran virus corona dapat mengurangi permintaan global. Mengutip Antara, minyak mentah berjangka Brent untuk pengiriman Mei turun US\$1,32 atau 4,39 persen ke posisi US\$28,73 per barel. Sementara, minyak mentah berjangka West Texas Intermediate (WTI) untuk pengiriman April melemah US\$1,75 atau 6,1 persen menjadi US\$26,95 per barel. Pelaku pasar cemas akan risiko penurunan signifikan permintaan minyak di tengah kian merebaknya wabah virus corona. Pandemi itu menyebabkan penutupan beberapa negara di Eropa dan Asia. Di sisi lain, Arab Saudi dan Rusia sebagai produsen minyak utama mengirimkan tanda perang harga di pasar minyak. (CNN Indonesia)

Pemerintah tengah menyiapkan paket stimulus ekonomi jilid ketiga yang akan mendukung kebijakan Presiden Joko Widodo (Jokowi) terkait pembatasan interaksi sosial (*social distancing*) karena wabah virus corona. Sekretaris Menko Perekonomian Susiwijono Moegiarso belum merinci stimulus ekonomi yang dimaksud. Namun, ia memastikan paket stimulus jilid ketiga merupakan hasil evaluasi dari paket stimulus jilid pertama dan kedua. "Ini stimulus lanjutan yang didasari hasil evaluasi stimulus satu dan dua. Salah satunya kebijakan untuk mendukung social distancing, nanti akan ada kebijakan yang kami keluarkan," ujarnya, Selasa (17/3). Saat ini, katanya, proses evaluasi dan kajian masih terus dilakukan, sehingga belum ada kebijakan final untuk paket stimulus ketiga. Ia enggan memberi proyeksi target kapan sekiranya paket ini bisa diluncurkan. (CNN Indonesia)

Corporate News

PT Saratoga Investama Sedaya (SRTG). Perseroan mencatatkan laba bersih Rp7,3 trilun sepanjang 2019 atau naik +217.74% dari rugi Rp6,2 triliun pada 2018. Kenaikan laba bersih yang signifikan tersebut didorong oleh peningkatan nilai investasi dan pendapatan dividen perusahaan investasi Saratoga. Hal ini terutama didorong oleh kenaikan harga saham mark-to-market dari PT. Tower Bersama Infrastructure Tbk. (TBIG), PT Adaro Energy Tbk. (ADRO) dan PT Merdeka Copper Gold Tbk. (MDKA). Saratoga juga berhasil membukukan pendapatan dividen sebesar Rp 1,99 triliun, meningkat 121,5% dari perolehan 2018 yakni Rp 900 miliar. (Emitennews)

PT Semen Indonesia (SMGR). Perseroan hingga akhir tahun 2019 mencatatkan laba bersih Rp2,316 triliun atau turun 22,31% dibanding periode yang sama tahun 2018 yang mencatat laba bersih tahun berjalan sebesar Rp3,476 triliun. Sementara, total pendapatan sepanjang tahun 2019 sebesar Rp40,36 triliun atau naik 31,55% dibanding periode yang sama tahun 2018 yang tercatat sebesar Rp30,68 triliun. (Emitennews)

PT Chandra Asri (TPIA). Perseroan mencatakan laba bersih sepanjang tahun 2019 sebesar USD 23.6 juta atau turun 87% dari angka tahun 2018 sebesar USD182.3 juta. Penurunan USD158.7 juta ini terutama disebabkan oleh margin yang lebih rendah sebesar USD219 juta, tapi diimbangi dengan beban pajak yang lebih rendah USD57 juta. Terlebih, pendapatan bersih turun 26 % menjadi USD1,880 miliar dari USD2,543 miliar pada tahun 2018. (Emitennews)

PT Jasa Armada Indonesia (IPCM). Sampai dengan posisi Februari 2020, perseroan membukukan pendapatan sebesar Rp 115 Miliar, naik 10% dibanding periode yang sama tahun 2019 sebesar Rp 104 Miliar. Kenaikan pendapatan posisi Februari 2020 tersebut diperoleh dari kenaikan pendapatan dari pelayanan Pemanduan dan Penundaan di Terminal Untuk Kepentingan Sendiri (TUKS) dan juga terminal Khusus (TERSUS), khususnya di TERSUS Nusantara Regas dan STS (Ship to Ship) Ambang Luar Sungai Musi. Produksi Pemanduan di TERSUS mencapai 8,7 Juta GT jam, naik 362% dibanding periode yang sama tahun lalu, yaitu 2,4 Juta GT jam. Sedangkan Penundaan di Pelabuhan Umum, TUKS, dan TERSUS mencapai 229,7 Juta GT jam atau naik 110% dibanding periode yang sama tahun lalu sebesar 208,7 juta GT jam (IQPlus)

PT Bukit Asam (PTBA). Perseroan memberikan pinjaman kepada entitas anak PT Satria Bahana Satria (BMS) yang dimiliki melalui PT Bukit Multi Investama (BMS) dimana pinjaman yang diberikan sebesar Rp230 miliar dengan jangka waktu 12 bulan dan bunga 7,25% per tahun. PT SBS memiliki kegiatan usaha dalam bidang jasa terkait penambangan yaitu jasa pengupasan tanah, jasa penambangan batu bara dan jasa penyewaan alat berat. (Emitennews)

Daily Recommendation

Jakarta Composite Index (JCI)

IDX Composite 4,405 - 4,518

SUMMARY: STRONG SELL

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

PT Bank Rakyat Indonesia (Persero) Tbk. (BBRI)

- BBRI 3,220 - 3,710 TECHNICAL INDICATORS: **BUY 3,230**
- RSI (14): OVERSOLD
- STOCH (9,6): OVERSOLD
- MACD(12,26): SELL
- VO: SELL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): DISTRIBUTION NET BUY SELL ASING: PERIODE (10 DAYS): DISTRIBUTION

PT Indofood CBP Sukses Makmur Tbk. (ICBP)

- ICBP 9,675 - 10,900 TECHNICAL INDICATORS: **BUY 9,700**
- RSI (14): SELL
- STOCH (9,6): BUY
- MACD(12,26): SELL
- VO: NEUTRAL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): DISTRIBUTION

PT Bank Central Asia Tbk. (BBCA)

- BBCA 25,575 - 28,475 TECHNICAL INDICATORS: **BUY 25,600**
- RSI (14): OVERSOLD
- STOCH (9,6): OVERSOLD
- MACD(12,26): SELL
- VO: SELL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): DISTRIBUTION NET BUY SELL ASING: PERIODE (10 DAYS): DISTRIBUTION

PT Unilever Indonesia Tbk. (UNVR)

- UNVR 6,400 - 7,475 TECHNICAL INDICATORS: **BUY 6,425**
- RSI (14): SELL
- STOCH (9,6): BUY
- MACD(12,26): SELL
- VO: SELL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): ACCUMULATION NET BUY SELL ASING: PERIODE (10 DAYS): DISTRIBUTION

PT Bank Mandiri (Persero) Tbk. (BMRI)

- BMRI 5,525 - 6,125 TECHNICAL INDICATORS: **BUY 5,550**
- RSI (14): OVERSOLD
- STOCH (9,6): OVERSOLD
- MACD(12,26): SELL
- VO: SELL
- BANDARMOLOGY: TOP 5 BROKER ACCUMULATED PERIODE (10 DAYS): DISTRIBUTION NET BUY SELL ASING: PERIODE (10 DAYS): DISTRIBUTION

MNC36 Stock Metrics

Ticker	ROE 5YR	P/E	P/BV	VWAP	TP	Support 2	Support 1	Price	Resist 1	Resist 2	Recommendation
FINANCE											
BBCA	19.44	22.09	3.63	26163	33500	24156	24638	26081	26563	28006	Trading SELL
BBNI	13.95	5.46	0.69	4536	8800	4263	4345	4593	4675	4923	Trading SELL
BBRI	19.79	11.60	1.93	3333	4900	3028	3105	3338	3415	3648	BUY on weakness
BMRI	14.09	9.38	1.26	5544	8875	5225	5325	5625	5725	6025	Trading SELL
BNGA	6.88	4.45	0.37	649	1320	620	635	650	665	680	Neutral
BNLI	-3.69	21.21	1.32	1134	1100	1073	1105	1133	1165	1193	Spec BUY
TRADE, SERVICES & INVESTMENT											
AKRA	14.15	9.44	0.83	1619	4000	1528	1630	1668	1770	1808	Spec BUY
MAPI	6.63	11.87	1.64	589	1300	559	568	594	603	629	Trading SELL
MNCN	16.62	4.86	0.97	866	1887.5	831	843	876	888	921	Trading SELL
PROPERTY, REAL ESTATE & BUILDING CONSTRUCTION											
BSDE	15.65	5.06	0.53	739	1645	688	755	778	845	868	SELL on strength
CTRA	11.98	11.37	0.78	620	1300	586	598	631	643	676	Trading SELL
DMAS	12.61	6.60	1.03	148	332.5	145	146	149	150	153	Trading SELL
PTPP	17.96	3.60	0.32	684	1900	635	650	695	710	755	BUY on weakness
PWON	26.70	5.69	1.15	345	670	332	336	348	352	364	Trading SELL
SMRA	12.06	14.53	1.14	565	1300	539	548	574	583	609	Trading SELL
WIKA	14.10	4.13	0.58	1037	2510	961	983	1046	1068	1131	BUY on weakness
CONSUMER GOODS											
GGRM	17.84	7.56	1.48	36840	60250	34406	35088	37131	37813	39856	Trading SELL
HMSPI	46.63	10.87	4.77	1321	2100	1224	1253	1339	1368	1454	BUY on weakness
ICBP	20.82	22.83	4.75	9896	12200	9125	9350	9925	10150	10725	Trading SELL
INDF	12.42	11.02	1.48	6122	9400	5688	5875	6188	6375	6688	Trading SELL
KLBF	20.12	18.16	3.04	995	1545	908	950	998	1040	1088	Trading SELL
MYOR	21.47	21.44	4.18	1652	2200	1510	1560	1680	1730	1850	BUY on weakness
SIDO	20.70	20.83	5.49	1131	1460	1091	1108	1136	1153	1181	Trading SELL
ULTJ	18.24	16.64	2.81	1228	1850	1175	1250	1275	1350	1375	Spec BUY
UNVR	132.97	33.55	46.95	6566	8780	5994	6163	6669	6838	7344	BUY on weakness
MISCELLANEOUS											
ASII	15.88	7.96	1.17	4344	7500	4023	4105	4353	4435	4683	Trading SELL

Ticker	ROE 5YR	P/E	P/BV	VWAP	TP	Support 2	Support 1	Price	Resist 1	Resist 2	Recommendation
BASIC INDUSTRY & CHEMICALS											
BRPT	6.66	257.80	2.78	575	840	540	550	580	590	620	Trading SELL
SMGR	11.75	16.31	1.21	6587	15200	6219	6338	6694	6813	7169	Trading SELL
TPIA	13.78	300.47	N/A	6071	5300	5713	5825	6163	6275	6613	Trading SELL
INFRASTRUCTURE, UTILITY & TRANSPORTATION											
EXCL	-5.47	23.75	0.88	1582	3800	1485	1520	1595	1630	1705	Trading SELL
PGAS	14.30	6.27	0.52	857	2100	844	848	859	863	874	Trading SELL
TLKM	22.50	14.38	2.92	2958	4700	2775	2830	2995	3050	3215	Trading SELL
MINING											
ADRO	11.47	3.75	0.41	726	1500	699	708	734	743	769	Trading SELL
ANTM	-1.85	12.43	0.50	417	970	394	401	424	431	454	Trading SELL
INCO	1.70	18.67	0.55	1661	3875	1570	1600	1690	1720	1810	Trading SELL
PTBA	27.70	4.59	1.05	1720	2800	1605	1640	1745	1780	1885	BUY on weakness
COMPANY GROUP											
BHIT	-0.54	2.64	0.20	50	--	50	50	50	50	50	
BMTR	4.84	2.18	0.27	206	--	206	206	206	206	206	
MNCN	16.62	4.86	0.97	866	1887.5	831	843	876	888	921	
BABP	-9.00	N/A	N/A	N/A	--	N/A	N/A	N/A	N/A	N/A	
BCAP	-0.75	13.70	1.41	184	--	139	167	176	204	213	
IATA	-11.46	N/A	N/A	N/A	--	--	--	--	--	--	
KPIG	2.39	40.58	0.47	124	--	--	--	--	--	--	
MSKY	-19.76	N/A	4.70	1346.36	--	1228	1265	1358	1395	1488	

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	%
LPKR	557	12.1	BBCA	1,424	21.6	APEX	+35	+25.9	TLKM	-220	-7.0
BBRI	270	5.9	BBRI	902	13.6	ARKA	+355	+25.0	ISAT	-110	-7.0
BRPT	240	5.2	BMRI	521	7.9	PNSE	+92	+24.6	ASII	-320	-7.0
MDKA	223	4.9	TLKM	455	6.9	RANC	+54	+23.1	MERK	-120	-7.0
TLKM	154	3.3	BBNI	313	4.7	KOIN	+23	+22.8	TKIM	-400	-7.0

Source: IDX

IPO Schedule

Company	Code	IPO Price	Issued Share (Mn) (IDR)	Offering Start-End	Listing

Source: RTI

Dividend Schedule

Company	Code	Price	Cum Date	Ex Date	Recording Date	Payment Date
PT Arwana Citramulia Tbk.	ARNA	Rp 22	11/03/2020	12/03/2020	13/03/2020	24/03/2020
PT Bank Mega Tbk.	MEGA	Rp 143.79	16/03/2020	17/03/2020	18/03/2020	09/04/2020
PT Bank Rakyat Indonesia (Persero) Tbk.	BBRI	Rp 168.20	26/02/2020	27/02/2020	28/02/2020	18/03/2020
PT Bank Mandiri (Persero) Tbk.	BMRI	Rp 353.34	27/02/2020	28/02/2020	02/03/2020	20/03/2020
PT Bank Negara Indonesia (Persero) Tbk.	BBNI	Rp 206.24	28/02/2020	02/03/2020	03/03/2020	24/03/2020

Source: RTI

Right Issue Schedule

Company	Code	Price	Ratio	Cum Date	Ex Date	Recording Date	Subscription Date
PT Bank Bukopin Tbk.	BBKP		2:5	09/03/2020	10/03/2020	11/03/2020	20/03/2020
PT Fast Food Indonesia Tbk.	FAST	1.25	7:100	18/06/2020	19/06/2020	03/01/2020	30/06/2020
PT Agung Podomoro Land Tbk.	APLN	240	7:34	06/03/2020	09/03/2020	10/03/2020	18/03/2020

Source: RTI

Economic Calendar

Date	Country	Event	Actual	Previous	Consensus
18/03	Japan	Balance of Trade FEB		¥-1312.6B	¥917.2B
18/03	Euro Area	Balance of Trade JAN		€23.1B	€3.9B
18/03	Euro Area	Inflation Rate YoY Final FEB		1.4%	1.2%
18/03	US	Housing Starts FEB		1.567M	1.5M

Source: Trading Economics

Contributors:

Edwin J. Sebayang	Head of Retail Research	edwin.sebayang@mncgroup.com	(021) 2980 3111 ext. 52233
Aqil Triyadi	Research Analyst	aqil.triyadi@mncgroup.com	(021) 2980 3111 ext. 52313

BANDUNG Jalan Naripan No. 97A Bandung Telp. 022-84281466	YOGYAKARTA Jl. Mangkubumi No. 84 Karangwatu, Tegalrejo Yogyakarta Telp. 0274 - 2923 537	SOLO Jl. Honggowongso 156 Solo, Jawa Tengah Telp. 0271-733398/737307	MALANG Jl. Pahlawan Trip No. 9 Malang Telp. 0341 - 567 555
SURABAYA Gedung Bursa Efek Indonesia Jl. Taman Ade Irma Suryani Nasution No. 21 Surabaya Telp. 031-99205700 (tekan 2)	SURABAYA Mall The Centre, Ruko No. 2, Komplek Gunawangsa Tidar, Jl. Tidar 350 Surabaya Telp. 031-99253666/09 ; 99252588	MEDAN MNC Financial Center Jl. Kapten Maulana Lubis No. 12 Medan Telp. 061 - 6910 0628	PEKANBARU Jl. Arifin Ahmad No. 10 Blok H-K Pekanbaru, Riau Telp. 0761-8010500
MAGELANG Jl. Cempaka No. 8 B Komp. Kyai Langgeng, Kel. Jurang Ombo Magelang 56123 Telp. 0293 - 313 338	MANADO Jl. Piere Tendean Boulevard Kawasan Mega- mas ruko blok 1D No. 19 Manado 95111 Telp. 0431 - 877 888	PONTIANAK Jl. Teuku Umar, Kelurahan Darat Sekip, Komplek Ruko Pontianak Mall No. C 26 Pontianak Kalimantan Barat Telp. 0561-8179652	BALIKPAPAN Jendral Sudirman No 33-B Balikpapan 76114 Kalimantan Timur Telp. 0542 - 8519889
SEMARANG Kantor IDX Semarang Lt 2 Jl. MH Thamrin No. 152 Semarang Telp. 024 - 764 4151 ; 7644 3784	BATAM Jl. Imam Bonjol No. 19 Komplek Galaxy, Batam Telp. 0778-459997	BANDA ACEH Kantor Bursa Efek Indonesia Jl. Tengku Imeum Leuang Bata No. 84 Blang Cut, Leung Bata Telp. (+62)85260501454	BALI Jl. Bedugul No. 22 Sidakarya Denpasar Selatan Bali - 80224
BENGKULU Jl. Jend. Sudirman No. 219B, Pintu Batu, Bengkulu - 38115	KENDARI Jl. Ahmad Yani No. 12A Pondambae Kedia, Kendari, Sulawesi Tenggara	BANJARMASIN Jl. A. Yani No. 103 Sungai Baru, Kecamatan Banjarmasin Tengah Kalimantan Selatan	MAKASSAR Jl. DR. Ratulangi No. 124 Mario, Mariso, Makassar Sulawesi Selatan
PATI Jl. HOS Cokroaminoto Gang 2 No.1, Pati, Jawa tengah Telp. (0295) 382 722	PANGKAL PINANG Ruko Niaga Center Blok G Lt.2, Jl. Jenderal Sudirman, Pasar Padi. Pangkal Pinang, Bangka Belitung	LAMPUNG Jl. Brigjend Katamso No 12, Tanjung Karang, Bandar Lampung 35111 Telp. (0721) 251 238	SITUBONDO Jl. Sucipto No.11, Lk. Krajan Dawuh- han, Situbondo, Jawa Timur 68311 Telp. (033) 8680088
JAMBI Jl. Iswahyudi No. 34 Pasir Putih, Jambi Selatan Telp. (0741) 3063187	PADANG Gd. Kantor Perwakilan Bursa Efek Indonesia Jl. Ujung Gurun No. 154B, Ujung Gurun, Padang Barat, Sumatera Barat Telp. (0751) 892339	ALAM SUTERA Ruko Jalur Sutera Timur Blok 1A No.8, Jl. Sutera Timur, Alam Sutera, Tangerang, Banten 15143 Telp. (021) 53170169	RASUNA SAID Menara Palma One Lt 5 Suite 509, Jl. H.R. Rasuna Said Kav. X.2 No 4, Jakarta Telp. (021) 2526111
MENTENG PPM Manajemen Gd. B Lt. 8, Jl. Men- ting Raya No 9 - 19, Jakarta 10340 Telp. (021) 2300313	GAJAH MADA Mediterania Gajah Mada Residence, Unit Ruko TUD 12, Jl. Gajah Mada No. 174, Jakarta 11130 Telp. (021) 63875567	PANTAI INDAH KAPUK Ruko Metro Gallery CF 8, Jl. Pantai Indah Utara 2, Pantai Indah Kapuk, Jakarta Utara Telp. (021) 30010561	WISMA INDOVISION, JAKARTA Wisma Indovision Lt. Dasar Jl. Raya Panjang Z/III Jakarta 11520 Telp. (021)5813 378/79

PT MNC Sekuritas
MNC Financial Center Lt. 16
Jl. Kebon Sirih No. 21 - 27, Jakarta Pusat 10340
Telp : (021) 2980 3111

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.