

IHSG

5.113,24

+59,48 (+1,18%)

MNC36

269,58

+4,64 (+1,75%)

INDONESIA STOCK EXCHANGE

Volume	4,01
Value	4,40
Market Cap.	5.074
Average PE	16,2
Average PBV	2,5
High—Low (Yearly)	5.215—3.968
USD/IDR	11.675
Support—Resistance	5.080 - 5.147

GLOBAL MARKET (11/08)

Indices	Point	+/-	%
DJIA	16.569,98	+16,05	+0,10
NASDAQ	4.401,33	+30,43	+0,70
NIKKEI	15.130,52	+352,15	+2,38
HSEI	24.646,02	+314,61	+1,29
STI	3.306,45	+17,56	+0,53

COMMODITIES PRICE (11/08)

Komoditas	Price	+/-	%
Nymex/barrel	97,85	+0,20	+0,20
Batubara US/ton	67,05	-1,10	-1,61
Emas US/oz	1.309,40	-1,60	-0,12
Nikel US/ton	18.650	+90	+0,48
Timah US/ton	22.400	Unch	Unch
CPO RM/ Mton	2.177	-56	-2,51

MARKET COMMENT

Kombinasi faktor menurunnya tensi geopolitik di Ukraina dan Jalur Gaza serta naiknya DJIA +1,13%, EIDO +1,29%, Rupiah atas Dollar serta Bursa Asia menjadi faktor IHSG mengalami penguatan sebesar +59,48 poin (+1,18%) dalam perdagangan Senin.

TODAY RECOMMENDATION

Setelah DJIA di awal hingga pertengahan perdagangan sempat menguat +60 poin didorong berita Vladimir Putin akan bekerja sama dengan Palang Merah Internasional akan menyalurkan bantuan kemanusiaan ke Ukraine sehingga ditanggapi pasar bahwa persoalan geopolitik di Ukraine menurun, akan tetapi kekuatan pasar berangsur menurun setelah Panglima Tinggi pasukan NATO Anders Fogh Rasmussen mengatakan kepada media bahwa dia melihat "high probability" Rusia dapat melakukan intervensi militer dan NATO mendeteksi Moscow tidak menarik mundur puluhan ribu pasukannya dan itu diperkuat statement dari Pemerintah Ukraine bahwa Rusia belum menarik mundur 45.000 pasukannya dari perbatasan Ukraine sehingga menggoyahkan keyakinan investor akan menurunnya tensi geopolitik sehingga mereka memilih melakukan profit taking dan DJIA di akhir perdagangan hanya ditutup menguat tipis +16,05 poin (+0,10%) ditengah sepiunya perdagangan Senin tercermin dalam volume perdagangan berjumlah 4,7 miliar saham (jauh di bawah rata-rata perdagangan dari awal Agustus hingga 11 Agustus yang berjumlah 6,1 miliar saham).

Setelah IHSG menguat IHSG +1,18% dalam perdagangan Senin, terdapat peluang IHSG melanjutkan penguatannya secara terbatas didorong faktor menguatnya EIDO +2,54%, DJIA +0,1% dan IDR menguat atas USD sekitar +0,85% ditengah hampir selesainya released laporan keuangan Q2/2014.

BUY: TLKM, TBIG, PTPP, KLBF, PGAS, BMRI, BBRI, ASII, SMGR, WSKT, INTP, GGRM, UNVR

MARKET MOVERS (12/08)

Selasa Rupiah menguat di level Rp 11.678 (08.00 AM)

Indeks Nikkei Selasa naik +67 poin (08.00 AM)

Dow Jones Futures Selasa naik +18 poin (08.00 AM)

Follow us on:

 BIRDMsec

 Bird Msec

COMPANY LATEST

PT Kalbe Farma Tbk (KLBF). Tahun ini perseroan tengah membangun pabrik obat kanker di kawasan industri Pulo Gadung Jakarta. Disebutkan, nilai investasi pembangunan pabrik tersebut sebesar Rp 200 miliar sampai Rp 250 miliar. Perseroan mengatakan, dengan hadirnya pabrik baru tersebut, nantinya pada kuartal III tahun ini akan memproduksi tiga varian obat kanker dari pabrik Kalbe Oncology atau obat khusus penyakit kanker dengan kapasitas produksi 3 sampai 5 juta unit obat kanker. Dimana obat tersebut untuk kemoterapi. Perseroan mengatakan pangsa pasar Kalbe Farma tetap di dalam negeri terlebih dahulu sebelum melakukan ekspansi ke ASEAN. Meski belum melakukan produksi, pabrik tersebut diprediksi akan menyumbangkan kontribusi pendapatan konsolidasi Kalbe Farma di bawah 10%. Sekedar informasi, saat ini pangsa pasar farmasi di Indonesia sangat berpotensi. Di mana, pangsa pasar farmasi di Indonesia totalnya sebesar Rp53,8 triliun pada 2013 dan diprediksi akan meningkat menjadi Rp60 triliun di 2014. Sementara pangsa pasar Kalbe sebesar 12% dari pasar farmasi di 2013 yang sebesar Rp53,8 triliun dan diprediksi akan mencapai Rp59 triliun-Rp60 triliun.

PT Kalbe Farma Tbk (KLBF). Pabrik onkologi (kanker) perseroan segera beroperasi bulan depan. Pabrik yang berlokasi di Pulogadung, Jakarta ini menelan biaya Rp 250 miliar akan memproduksi beberapa jenis obat kanker. Perseroan juga siap mengeksport obat tersebut ke pasar ASEAN. Dalam 5 tahun ke depan, kapasitas pabrik ini akan mencapai lima juta unit obat per tahun. Pada akhir Kuartal III 2014, perseroan akan memproduksi tiga jenis obat kanker. Selain itu, perseroan juga akan meningkatkan kualitas standar obat seperti di Eropa.

PT MNC SKY Vision Tbk (MSKY). Perseroan menargetkan pertumbuhan pendapatan hingga akhir tahun mencapai Rp4 triliun. Sementara untuk EBITDA, ditargetkan tumbuh sebesar 40%. Untuk mencapai target tersebut, perusahaan mengambil langkah antara lain dengan menaikkan harga dan menambah channel eksklusif. Selain itu, Perseroan menyebutkan akan menambahkan beberapa konten sebagai fasilitas tambahan bagi pelanggan. Tercatat sampai dengan semester pertama tahun ini, perseroan sudah menggunakan dana Capital Expenditure (Capex) sebanyak US\$ 40 juta. Anggaran tersebut mayoritas dialokasikan untuk memperbanyak *set-top-box*. Tahun ini, anggaran belanja modal yang disiapkan Indovision sebesar US\$ 70 juta. Sebagai informasi, meskipun Perseroan menaikkan harga langganan sebesar 10% hingga 15% dari harga paket sebelumnya, dipastikan tidak akan mempengaruhi signifikan pada tingkat *churn rate* pelanggan. Rata-rata tingkat *churn rate* di kuartal dua 2014 hanya 0,91% yang turun dari 1,37% pada kuartal pertama tahun ini. Maka mengantisipasi dampak kenaikan harga, Perseroan telah menyiapkan tambahan saluran baru untuk meningkatkan daya tarik berlangganan. Selain itu, Perseroan juga menargetkan profitabilitas akan kembali tumbuh di semester dua tahun ini dengan kisaran EBITDA mencapai 40%.

PT Matahari Putra Prima Tbk (MPPA). Per Semester I/ 2014, Perseroan telah membukukan kenaikan pendapatan 18,01% menjadi Rp6,43 triliun dari Rp5,45 triliun pada periode sama tahun sebelumnya. Laba usaha mengalami penurunan 13,25% menjadi Rp255,95 miliar dari Rp295,06 miliar. Sedangkan laba bersih juga mengalami penurunan 8,42% menjadi Rp203,1 miliar dari Rp221,82 miliar.

PT Timah Tbk (TINS). Perseroan mengeluarkan biaya kegiatan eksplorasi di darat maupun di laut sampai dengan bulan Juli 2014 sebesar Rp39.815.144.638. Kegiatan eksplorasi dilakukan di daerah Bangka Belitung dan Kundur. Selain biaya eksplorasi, perseroan juga mengeluarkan biaya operasional sebesar Rp67.234.923.146 untuk investasi. Adapun hasil kegiatan eksplorasi sampai dengan bulan Juli 2014, di laut mendapatkan penemuan sumber daya 2.757 ton untuk *inferred*, 23.29 ton *indicated* dan 6.970 ton *measured*. Rencana kegiatan eksplorasi perseroan pada bulan Agustus 2014 adalah melakukan interpretasi hasil kegiatan lapangan, sedangkan kegiatan pemboran prospeksi dan pemboran rinci di laut direncanakan menggunakan 1 kapal bor di perairan Kundur Barat. Sementara untuk pemboran darat tetap difokuskan ke daerah Belitung, Bangka Barat dan Bangka Utara.

PT Eagle Energy Resources Tbk (SMMT). Perseroan mengeluarkan biaya eksplorasi sampai dengan Juli 2014 sebesar Rp48.230.867.120, sedangkan untuk bulan Juli 2014 sendiri tidak melakukan kegiatan eksplorasi. Kegiatan eksplorasi dilakukan melalui anak perusahaan, PT Triaryani (TRA), di kawasan Sumatera Selatan. Saat ini TRA sedang melakukan kegiatan pengeboran di Blok Betung yang merupakan kelanjutan aktivitas eksplorasi TRA. Berdasarkan hasil eksplorasi sebelumnya, besaran sumber daya dan cadangan TRA *measured* 236 juta ton, *indicated* 56 juta ton *inferred* 92 juta ton. Cadangan *proven* 222 juta ton dan *probable* 20 juta ton atau total 242 juta ton.

PT Sri Rejeki Isman Tbk (SRIL). Perseroan meraih penjualan untuk semester pertama tahun 2014 meningkat sebesar Rp800 miliar menjadi Rp3,4 triliun, dibandingkan semester pertama tahun 2013 yang membukukan penjualan sebesar Rp2,6 triliun. Peningkatan penjualan sebesar 31% tersebut didukung oleh peningkatan yang cukup signifikan di divisi benang dan pakaian jadi. Penjualan untuk semester pertama sudah mencapai 48% dari target penjualan tahun ini yang ditargetkan sebesar Rp7,1 triliun. Perseroan mengakuisisi SPD pada bulan November 2013 dan secara cepat memberikan kontribusi pada kinerja perseroan. Hal ini karena didukung oleh mesin-mesin yang relatif baru dengan teknologi terkini serta banyaknya pelanggan yang tersebar baik domestik maupun internasional.

World Indices Comparison 2014 Year-to-Date Growth

11/07/2014 IDX Foreign Net Trading	Net Buy +409,59
Year 2014 IDX Foreign Net Trading	Net Buy 56.753,6

ECONOMIC CALENDER

- Japan : Consumer Confidence Index
- Japan : Machine Tool Orders

Monday

11

Agustus

- Japan : Industrial Production
- USA : Monthly Budget Statement
- Japan : GDP

Tuesday

12

Agustus

- China : Industrial Production
- China : Retail Sales
- Eurozone : Industrial Production
- USA : MBA Mortgage Applications
- USA : Business Inventories
- Japan : Machine Orders

Wednesday

13

Agustus

- Eurozone : GDP
- Eurozone :CPI
- USA : Continuing Claims
- USA : Initial Jobless Claims

Thursday

14

Agustus

- USA : PPI Final Demand
- USA : Industrial Production
- USA : Manufacturing Production
- USA : U. of Michigan Confidence

Friday

15

Agustus

CORPORATE ACTION

- PANS : Cum Dividen @Rp 115

- DGIK : Cum Dividen @Rp 2,5
- KIAS : Cum Dividen @Rp 1,51
- RUIS : Cum Dividen @Rp 7,5

- CMNP : RUPS

- PUDP : Cum Dividen @Rp 12

- IPOL : Cum Dividen @Rp 1

TRADING SUMMARY

TOP TRADING VOLUME		
Code	(Mill.Sh)	%
SMRU	223	5,6
BKSL	195	4,9
CNKO	187	4,7
MYRX	150	3,7
SUGI	150	3,7

TOP TRADING VALUE		
Code	(Bill.Rp)	%
TLKM	344	7,8
BBRI	319	7,2
BMRI	178	4,0
INTP	169	3,8
ASII	151	3,4

TOP GAINERS		
Code	Change	%
SMRU	+33	+24,44
TMAS	+88	+22,45
MTDL	+90	+21,18
INDX	+37	+18,97
PRAS	+32	+15,53

TOP LOSERS		
Code	Change	%
CKRA	-44	-19,21
IIKP	-165	-14,67
WAPO	-7	-11,11
PNSE	-50	-9,80
FPNI	-10	-8,70

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
ARNA	1015	10	995	1025	BUY
INTP	24500	300	23900	24800	BUY
SMGR	16575	325	16113	16713	BUY
ANEKA INDUSTRI					
AUTO	3935	-5	3900	3975	BOW
INDUSTRI BARANG KONSUMSI					
AISA	2415	85	2253	2493	BUY
GGRM	53975	1025	52300	54625	BUY
ICBP	10375	25	9988	10738	BUY
KLBF	1640	10	1613	1658	BUY
MYOR	30100	100	29900	30200	BUY
UNVR	31250	750	30313	31438	BUY
INFRASTRUKTUR					
CMNP	4140	-115	3740	4655	BOW
PGAS	5850	125	5638	5938	BUY
TBIG	8325	150	7913	8588	BUY
TLKM	2750	50	2665	2785	BUY
KEUANGAN					
BBNI	5100	25	4975	5200	BUY
BBRI	10925	175	10650	11025	BUY
BDMN	3850	65	3758	3878	BUY
BJBR	830	10	803	848	BUY
BMRI	10475	275	10000	10675	BUY
BTPN	4125	0	4118	4133	BOW

ODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
ADHI	3130	70	3028	3163	BUY
BEST	565	5	533	593	BUY
BSDE	1615	15	1585	1630	BUY
CTRA	1225	15	1615	1675	BUY
CTRP	795	5	1149	1164	BUY
MDLN	438	4	-338	-248	BUY
LPKR	1170	15	1118	1208	BUY
PTPP	2350	60	2245	2395	BUY
PWON	436	23	386	464	BUY
SMRA	1335	25	1285	1360	BUY
WIKA	2665	55	2540	2735	BUY
PERDAGANGAN, JASA DAN INVESTASI					
ACES	855	-10	823	898	BOW
MLPL	735	0	713	758	BOW
SCMA	3930	10	3858	3993	BUY
COMPANY GROUP					
BHIT	366	1	358	373	BUY
BMTR	1790	35	1728	1818	BUY
MNCN	2880	130	2620	3010	BUY
BABP	97	-1	95	101	BOW
BCAP	895	-15	880	925	BOW
IATA	104	9	82	118	BUY
KPIG	1340	20	1285	1375	BUY
MSKY	1730	-35	1643	1853	BOW

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.260
Reza Nugraha reza.nugraha@mncsecurities.com <i>cement, consumer, construction, property</i>	ext.261
Dian Agustina dian.agustina@mncsecurities.com <i>plantation, pharmacy</i>	ext.262
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication</i>	ext.263
Zabrina Raissa zabrina.raissa@mncsecurities.com <i>banking</i>	ext.264

MNC Securities

MNC Tower Lt.4

Jl. Kebon Sirih No.17-19 Jakarta 10340

P. 021-3922000

F. 021-39836857

Disclaimer

This research report has been issued by PT MNC Securities It may not be reproduced or further distributed or published, in whole or in part, for any purpose. PT MNC Securities has based this document on information obtained from sources it believes to be reliable but which it has not independently verified; PT MNC Securities 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 Securities 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 Securities 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.

MNC Tower - Jakarta
 Jl. Kebon Sirih No 17-19
 Jakarta 10340
 Telp. 021- 3928333
 Fax. 021-3919930
 HP. 0888 800 9138
Yelly Syofita
 branch@bhakti-investama.com

INDOVISION - Jakarta
 Wisma Indovision Lantai Dasar
 Jl Raya Panjang Z / III
 Jakarta 11520
 Telp. 021-5813378 / 79
 Fax. 021-5813380
 HP. 0815 1650 107
Denny Kurniawan
 bhaktiindovision@yahoo.co.id
 dennykurniawan78@yahoo.co.id

KEMAYORAN - Jakarta
 Jl. Landasan Pacu Utara Selatan Blok A1, Kav 2
 Apartemen Mediterania Palace, Ruko C/OR/M
 Kemayoran, Jakarta 10630
 Telp. (021) 30044599
Ponirin Johan
 mnc.jakpus@gmail.com

OTISTA - Jakarta
 Jl. Otista Raya No.31A
 Jakarta Timur
 Telp. (021) 29360105
 FAX. (021) 29360106
Fauziah/Nadia
 Otista_msec.otista@mncsecurities.com

MEDAN
 Jl. Karantina No 46
 Kel. Durian, Kec Medan Timur
 Medan 20235
 Telp. 061-6641905

Bandung
 Jl. Gatot Subroto No. 2
 Bandung - 40262
 Telp No. 022- 733 1916-17
 Fax No. 022- 733 1915
 Bismar / Dimas Panji
bandung@mncsecurities.com
msec.mitra@yahoo.com

DENPASAR
 Gedung Bhakti Group
 (Koran Seputar Indonesia)
 Jl. Diponegoro No. 109
 Denpasar - 80114
 Telp. 0361-264569
 Fax. 0361-264563

Sentul - Bogor
 Jl. Ir. H. Djuanda No. 78
 Sentul City,
 Bogor - 16810
 Telp. 6221- 87962291 - 93
 Fax. 6221- 87962294
 Hari Retnowati
 chandrajayapatiwiri@hotmail.com

Semarang_Pojok BEI
 Univ Dian Nuswantoro
 Telp . (024) 356 7010
Gustav Iskandar

Bandar Lampung
 Jl. Brigjen Katamso No. 12
 Tanjung Karang, Bandar Lampung 35111
 Tel. (0721) 251238 DEALING
 Tel. (0721) 264569 CSO
 felixkrn@gmail.com

MANGGA DUA - Jakarta
 Arkade Belanja Mangga Dua
 Ruko No. 2
 Jl Arteri Mangga Dua Raya
 Jakarta 10620
 Telp. 021-6127668
 Fax. 021-6127701
 HP. 0812 910 0807
Yenny Mintarjo
 jessie@cbn.net.id
 bhaktisecurities_m2@yahoo.com

GAJAH MADA - Jakarta
 Mediterania Gajah Mada Residence
 Unit Ruko TUD 12
 Jl. Gajah Mada 174
 Telp. (021) 63875567
 (021) 63875568
Anggraeni
 msec.gm@bhakti-investama.com

KELAPA GADING - Jakarta
 Komplek Bukit Gading Mediterania
 Jl. Boulevard BGR Blok A/12 Kelapa Gading Barat
 Jakarta Utara 14240
 Telp. 021-45842111
 Fax . 021-45842110
Andri Muharizal Putra
 yaujkt@cbn.net.id
 djatiye_yr@yahoo.co.id

SURABAYA
 GEDUNG ICBC CENTER
 JL. BASUKI RAHMAT 16-18
 SURABAYA
 Telp. 031-5317929
 HP. 0888 303 7338
ANDRIANTO WIJAYA
 bhakti.sby@gmail.com
 andriantowi@yahoo.com

MALANG
 Jl. Pahlawan TRIP No. 9
 Malang 65112
 Telp. 0341-567555
 Fax. 0341-586086
 HP. 0888 330 0000
Lanny Tjahjadi
 bsmalang@gmail.com
 bsmalang@yahoo.com

MAGELANG
 Jl. Cempaka No. 8 B
 Komp. Kyai Langgeng
 Kel. Jurang Ombo, Magelang 56123
 Telp. 0293-313338
 0293-313468
 Fax. 0293-313438
 HP. 0888 282 6180
Deddy Irianto
 bhaktimgl@yahoo.com

MAKASSAR
 Jl. Lanto Dg Pasewang No. 28 C
 Makassar - Sulawesi Selatan
 Kompleks Rukan Ratulangi
 Blok. C12-C13
 Jl. DR. Sam Ratulangi No. 7
 Makassar - 90113
 Telp. 0411-858516
 Fax. 0411-858526
 Fax. 0411 - 850913
Daniel R. Marsan
 email: denicivil@gmail.com

TEGAL
 Jl. Ahmad Yani No 237
 Tegal
 Telp. 0283 - 335 7768
 Fax. 0283 - 340 520
Tubagus Anditra/ Aprilia
 bstegal08@yahoo.com

Semarang_Pojok BEI
 Universitas Stikubank
 Telp . (024) 841 4970
Gustav Iskandar

Manado
 Jl. Pierre Tendean
 Komp Mega Mas Blok 1 D No.19
 Tel. (0431) 877888
 Fax. (0431) 876222
msec.manado@mncsecurities.com

SURYO - Jakarta
 Jl. Suryo No. 20
 Senopati
 Jakarta Selatan
 Telp. (021) 72799989
 Fax. (021) 72799977
Suta Vanda Syafri
 suta.vanda@bhakti-investama.com

TAMAN PERMATA BUANA - Jakarta
 Ruko Taman Permata Buana
 Jalan Pulau Bira D1 No. 26
 Jakarta 11610
 Telp. 021-5803735
 Fax . 021-58358063
Kie Henny Roosiana
 bsec.pb@gmail.com
 kieroos@yahoo.com

GANDARIA - Jakarta
 Jl. Iskandar Muda No. 9 A
 Arteri Pondok Indah (depan Gandaria City)
 Jakarta 12240
 Telp. (021) 7294243, 7294230
 Fax. (021) 7294245
A. Dwi Supriyanto
 antondwis@gmail.com

Sby-Sulawesi
 Jl. Sulawesi No. 60
 Surabaya 60281
 Telp. 031-5041690
 Fax. 031-5041694
 HP. 0812 325 2868
Lius Andy H.
 lius.ah@gmail.com
 lius_andy@yahoo.com

SOLO
 Jl. Dr. Rajiman 64 / 226
 Solo
 Telp. (0271) 642722,
 631662, 633707
 Fax. (0271) 637726
Tindawati
LY. Lennywati
 bcisol@yahoo.com

SEMARANG
 Rukan Mutiara Marina No. 36 Lt. 2
 Kav. 35 - 36
 Semarang
 Telp. 024-76631623
 Fax. 024-76631627
Widyastuti
 bsec_smg@yahoo.co.id

BATAM
 Hotel Nagoya Plaza
 Jl. Imam Bonjol No. 3-4
 Lubuk Baja, Batam 29432
 Telp. 0778-459997
 Fax. 0778-456787
 HP. 0812 701 7917
Manan
 bs_batam@yahoo.com
 bs_batam@gmail.com

PATI
 Jalan HOS Cokroaminoto Gang 2 No. 1
 Pati - Jawa Tengah
 Telp (0295) 382722
 Faks (0295) 385093
Arie Santoso
 mnc.pati@gmail.com

Balikpapan
 Jl. Jend Sudirman No.33
 Balikpapan - Kaltim
 Tel. (0542) 736259
 rita.yulita@mncsecurities.com

Jambi
 Jl. GR. Djamin Datuk Bagindo No.7
 Jambi
 Telp : 0741-7554595/7075309
 Jasman