

IHSG
5.156,75
+7,79 (+0,15%)
MNC36
270,23
+0,36 (+0,13%)
INDONESIA STOCK EXCHANGE

Volume	4,4
Value	4,6
Market Cap.	5.124
Average PE	16,8
Average PBV	2,6
High—Low (Yearly)	5.215—3.968
USD/IDR	11.692
Support— Resistance	+15 (+0,13%)
	5.134 - 5.183

GLOBAL MARKET (18/08)

Indices	Point	+/−	%
DJIA	16.838,74	+175,83	+1,06
NASDAQ	4.508,31	+43,39	+0,97
NIKKEI	15.322,60	+4,26	+0,03
HSEI	24.955,46	+0,52	+0,002
STI	3.312,78	-1,99	-0,06

COMMODITIES PRICE (18/08)

Komoditas	Price	+/−	%
Nymex/barrel	96,59	-0,76	-0,78
Batubara US/ton	68,85	+0,75	+1,10
Emas US/oz	1.298,40	-7,80	-0,60
Nikel US/ton	18.495	-175	-0,94
Timah US/ton	22.425	-45	-0,20
CPO RM/ Mton	2.093	-5	-0,14

Follow us on:

MARKET COMMENT

Indeks Harga Saham Gabungan (IHSG) ditutup naik tipis 7 poin. Aksi beli selektif investor terjadi di tengah perdagangan yang sepi. Sementara nilai tukar rupiah terhadap dolar Amerika Serikat (AS) ditutup melemah di posisi Rp 11.680 per dolar AS dibandingkan posisi pada penutupan perdagangan akhir pekan lalu di Rp 11.670 per dolar AS. Asing pada perdagangan kemaren masih melakukan net buy sebesar Rp87 miliar.

TODAY RECOMMENDATION

Faktor bertumbuhnya data Home Builder yang ditunjukkan the NAHB/Wells Fargo Housing Market Index bulan Agustus yang kembali menguat di bulan ke-3, adanya aktivitas merger dan akuisisi beberapa perusahaan diantaranya emiten pemberi discount Dollar General Corp menawarkan untuk membeli emiten Family Dollar Stores Inc senilai US\$8,95 miliar sehingga harga saham Dollar General naik +11,6% ke level \$64,14 dan mendorong kenaikan harga saham Family Dollar +4,9% ke level \$79,81 serta emiten pengontrol sensor dan listrik Sensata technologies holding NV akan membeli perusahaan Schrader Group senilai US\$1 miliar (termasuk hutang) mendorong harga saham Sensata naik +5,8% ke level \$48,84 serta meredanya ketegangan di Ukraina menjadi pendorong kenaikan DJIA +175,83 poin (+1,06%), bahkan Indeks Nasdaq menguat tertinggi di atas level 4.500 sejak 14 tahun terakhir, tetapi ditengah lebih sepiinya perdagangan Senin tercermin dalam volume perdagangan berjumlah 4,5 miliar saham (di atas rata-rata perdagangan dari awal Agustus—18 Agustus yang berjumlah 5,2 miliar saham).

Kombinasi menguatnya EIDO +1,21% dan DJIA +1,06%, diperkirakan menjadi faktor penggerak IDX melanjutkan penguatannya dalam perdagangan Selasa tetapi akan dibatasi adanya peluang Mahkamah Konstitusi (MK) akan memberikan keputusan sela berupa Pemungutan Suara Ulang (PSU) pada sidang Perselisihan Hasil Pemilu Presiden dan Wapres (PHPU) yang akan diputuskan 21 Agustus dan relatif mahalnya valuasi IDX.

BUY: ITMG, SMGR, WIKA, INTP, AKRA, ADHI, HRUM, BBRI, TLKM, ASII, ADRO, PTBA, KLBF, INDF, JSMR, GGRM

MARKET MOVERS (19/08)

Selasa Rupiah flat di level Rp 11.692 (08.00 AM)

Indeks Nikkei Selasa naik 143 poin (08.00 AM)

Dow Jones Futures Selasa naik 24 poin (08.00 AM)

COMPANY LATEST

PT Astra Agro Lestari Tbk (AALI). Perusahaan perkebunan kelapa sawit ini, mencatat produksi CPO sampai dengan bulan Juli 2014 mencapai 973.406 ton. Jumlah ini mengalami peningkatan sebesar 16,6% bila dibandingkan dengan periode yang sama tahun lalu. Selain itu, diperiode yang sama produksi TBS juga mengalami kenaikan yakni sebesar 10,4% atau mencapai 3,14 juta ton dibanding periode yang sama di tahun 2013 dengan yield rata-rata sebesar 12,60 ton/ha. Dari seluruh TBS yang dihasilkan, dari area Sumatera memberikan kontribusi 38,7%, sementara dari area Kalimantan dan Sulawesi masing-masing memberi kontribusi sebesar 43% dan 18,3%. Adapun produksi kernel sampai dengan Juli 2014 meningkat sebesar 17,9% dari 177.444 ton di tahun 2013 menjadi 209.250 ton.

PT Perusahaan Gas Negara Tbk (PGAS). Perseroan mengakui sampai saat ini baru memiliki pelanggan rumah tangga sekitar 90.000 se-Indonesia, atau masih jauh dari target yang ditetapkan perusahaan pelat merah tersebut sebanyak satu juta pelanggan. Pelanggan gas bumi khusus untuk rumah tangga direalisasikan melalui program sayang ibu mulai sejak tahun 1979 tersebut dengan harga yang relatif lebih murah dari segi harga, dibandingkan dengan menggunakan gas elpiji yang disalurkan oleh PT Pertamina. Perseroan tidak mencari keuntungan dalam menyalurkan gas bumi bagi rumah tangga. Selama 35 tahun perusahaan menyalurkan gas bumi, namun hingga kini masih belum bisa balik modal karena mahalnya infrastruktur yang digunakan.

PT Agung Podomoro Land Tbk (APLN). Perseroan membukukan penjualan dan pendapatan usaha sebesar Rp 2,29 triliun pada semester pertama 2014. Angka ini turun tipis sekitar 5,5% jika dibandingkan dengan periode yang sama tahun sebelumnya yang sebesar Rp 2,42 triliun. Meski secara konsolidasi penjualan perseroan mengalami penurunan, perseroan mampu membukukan peningkatan di segmen pendapatan berulang (*recurring income*) yaitu sebesar 33,3%. Perseroan membukukan laba kotor Rp 1,08 triliun dengan marjin 47,5% pada semester I 2014, sementara laba kotor pada periode yang sama tahun sebelumnya sebesar Rp 1,17 triliun dengan marjin 48,3%. Sedangkan laba yang dapat diatribusikan kepada pemilik entitas induk mencapai Rp 355,2 miliar pada semester I 2014, turun dibanding Rp 447,4 miliar pada semester I 2013.

PT Waskita Karya Tbk (WSKT). Perseroan menargetkan penjualan tahun ini sebesar Rp11,87 triliun. Sementara hingga semester pertama tahun ini penjualan baru mencapai Rp3,18 triliun. Laba kotor ditargetkan mencapai Rp1,36 triliun usai laba kotor di semester pertama tahun ini mencapai Rp357 miliar. Sementara untuk laba bersih ditargetkan mencapai Rp443 miliar naik dibandingkan laba bersih tahun 2013 yang sebesar Rp368 miliar. Perseroan baru mencapai laba bersih Rp61 miliar hingga semester pertama tahun ini. Perusahaan hingga semester pertama tahun ini meraih total kontrak dikelola sebesar Rp17,50 triliun, yang terdiri dari sisa nilai kontrak Rp10,42 triliun dan nilai kontrak baru Rp7,08 triliun.

PT Harum Energy Tbk (HRUM). Perseroan sudah merealisasikan belanja modal hingga 30 Juni 2014 sebesar US\$1,6 juta. Penyerapan dana ini terutama untuk aktifitas pemboran dan eksplorasi serta persiapan pra-operasi untuk KUP dan TBH. Untuk diketahui, perseroan berencana mengeluarkan belanja modal di 2014 sebesar US\$10 juta yang digunakan untuk meningkatkan kualitas jalan angkut batu,bara, perbaikan infrastruktur di pelabuhan, aktivitas pemboran dan perolehan alat berat. Permintaan batu bara termal diharapkan tumbuh kurang lebih 2-3% per tahun dalam dua tahun ke depan. Permintaan batu bara disamping China dan India, juga datang dari Taiwan yang akan menambah kapasitas pembangkit listrik bertenaga batu bara. Perseroan memperkirakan batu bara akan tetap menjadi bahan bakar dominan untuk pembangkit listrik di wilayah Asia Pasifik.

PT Telekomunikasi Indonesia Tbk (TLKM). Perseroan siap menggelar sebanyak 10.000 WiFi dengan kecepatan 100Mbps di seluruh Indonesia hingga akhir tahun 2014 guna menggenjot pendapatan dari layanan internet berkecepatan tinggi (*broadband*). Tahun ini Perseroan siap menggelar 10.000 WiFi dengan nama WiFi.ID Corner. Sementara hingga kini sudah tersedia sekitar 1.140 WiFi.ID. Program WiFi.ID Corner merupakan kegiatan penyediaan akses internet kecepatan tinggi kepada masyarakat sebagai media edukasi dan penetrasi Speedy Instan card di lokasi-lokasi strategis seperti kampus, mal, cafe, shelter bus, kantor Telkom dan pusat-pusat keramaian lainnya. Sementara itu, Perseroan menambahkan pada tahun 2015 Telkom siap meningkatkan capaian hingga sekitar 50.000 WiFi.ID Corner seiring terus diperkuatnya *home pass* berbasis serat optik.

PT Bumi Serpong Damai Tbk (BSDE). Perseroan mendulang nilai prapenjualan (*marketing sales*) per Juli 2014 sebesar Rp3 triliun atau 50% dari target *marketing sales* tahun ini sebesar Rp6 triliun. Perseroan mengatakan kontribusi terbesar *marketing sales* selama 7 bulan tahun ini berasal dari BSD City. Pada semester II/ 2014, Perseroan memperkirakan BSD City menjadi contributor terbesar *marketing sales*. Perseroan menargetkan pendapatan 2014 sebesar Rp5,7 triliun—Rp5,9 triliun. Bila terealisasi, pendapatan Perseroan naik 2,79% dari pendapatan usaha 2013 senilai Rp5,74 triliun. Laju pertumbuhan pendapatan tahun ini bakal melambat dari pertumbuhan pendapatan usaha pada 2013 sebesar 53,89%.

World Indices Comparison 2014 Year-to-Date Growth

Domestic

Foreign

18/08/2014 IDX Foreign Net Trading	Net Buy +87,93
Year 2014 IDX Foreign Net Trading	Net Buy 55.988

ECONOMIC CALENDAR

- China : July Property Prices
- USA : NAHB Housing Market Index

Monday

18

Agustus

- IKBI : Cum Dividen @USD 0,0017
- SCMA : Cum Dividen @Rp 51
- SIMA : RUPS

CORPORATE ACTION

Tuesday

19

Agustus

- NOBU : RUPS

Wednesday

20

Agustus

- NOBU : RUPS

Thursday

21

Agustus

- NOBU : RUPS

Friday

22

Agustus

- NOBU : RUPS

- USA : Consumer Price Index
- USA : Housing Starts
- Japan : Merchandise Trade Balance Total

- Japan : All Industry Activity Index
- USA : Fed Releases Minutes from July 29–30 FOMC Meeting

- Japan : Markit/ JMMA Japan Manufacturing PMI
- China : HSBC China Manufacturing PMI
- Eurozone : Markit Eurozone Composite PMI
- USA : Continuing Claims
- USA : MArkit US Manufacturing
- Eurozone : Consumer Confidence

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
<i>Code</i>	<i>(Mill.Sh)</i>	<i>%</i>	<i>Code</i>	<i>(Bill.Rp)</i>	<i>%</i>	<i>Code</i>	<i>Change</i>	<i>%</i>	<i>Code</i>	<i>Change</i>	<i>%</i>
CPGT	425	9,7	BBRI	394	8,6	MREI	+965	+24,90	BAJA	-151	-24,96
MYRX	263	6,0	BMRI	272	5,9	SKLT	+110	+24,18	LAMI	-37	-13,41
HADE	214	4,9	MPPA	251	5,5	CPGT	+14	+15,73	CKRA	-16	-8,00
BABP	129	3,0	MAIN	215	4,7	TMAS	+100	+14,93	UNIC	-155	-7,83
META	119	2,7	BBNI	191	4,2	UNIT	+41	+12,42	MDRN	-50	-7,46

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	ODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	1015	0	985	1045	BUY	ADHI	3165	10	3100	3220	BOW
INTP	24650	0	24425	24875	BUY	BEST	585	-10	545	635	BOW
SMGR	16650	175	16338	16788	BOW	BSDE	1625	-5	1583	1673	BUY
ANEKA INDUSTRI						CTRA	1175	-25	1560	1605	BOW
AUTO	3955	5	3930	3975	BOW	CTRP	795	-5	1130	1142	BUY
INDUSTRI BARANG KONSUMSI						MDLN	452	0	-299	-224	BUY
AISA	2440	-5	2420	2465	BOW	LPKR	1170	5	1130	1205	BOW
GGRM	54500	100	53813	55088	BOW	PTPP	2445	-5	2395	2500	BUY
ICBP	10450	-25	10050	10875	BOW	PWON	470	4	453	483	BUY
KLBF	1630	15	1593	1653	BOW	SMRA	1350	15	1305	1380	BOW
MYOR	29300	300	29150	29150	BUY	WIKA	2840	50	2725	2905	BOW
UNVR	31500	-400	30913	32488	BOW	PERDAGANGAN, JASA DAN INVESTASI					
INFRASTRUKTUR						ACES	905	-15	868	958	BUY
CMNP	4175	-30	3680	4700	BOW	MLPL	800	0	770	830	BOW
PGAS	5850	-25	5750	5975	BOW	SCMA	3900	0	3788	4013	BOW
TBIG	8200	-75	7675	8800	BOW	COMPANY GROUP					
TLKM	2725	15	2658	2778	BOW	BHIT	370	-2	367	376	BUY
KEUANGAN						BMTR	1905	20	1813	1978	BUY
BBNI	5250	75	5063	5363	BUY	MNCN	2900	0	2870	2930	BOW
BBRI	10800	50	10588	10963	BOW	BABP	98	2	94	100	BUY
BDMN	3875	5	3843	3903	BOW	BCAP	910	-30	903	948	BUY
BJBR	845	-10	828	873	BUY	IATA	90	-3	83	101	BOW
BMRI	10475	25	10313	10613	BOW	KPIG	1310	-10	1233	1398	BOW
BTPN	4195	65	3998	4328	BOW	MSKY	1650	-50	1398	1953	BOW

Research**Edwin J. Sebayang**edwin.sebayang@mncsecurities.com*mining, energy, company groups*

Head of research

ext.260

Reza Nugrahareza.nugraha@mncsecurities.com*cement, consumer, construction, property*

ext.261

Dian Agustinadian.agustina@mncsecurities.com*plantation, pharmacy*

ext.262

Victoria Vennyvictoria.setyaningrum@mncsecurities.com*telecommunication*

ext.263

Zabrina Raissazabrina.raissa@mncsecurities.com*banking*

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
bhaktindovision@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@ymail.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 Sepatu Indonesia)
Jl. Diponegoro No. 109
Denpasar - 80114
Telp. 0361-264569
Fax. 0361-264563

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

Semarang_Pojok BEI
Univers 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 Muharzial Putra
yaujk@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
Dedy 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

Menado
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 Syafirl
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
Kle 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. Dwip Supriyanto
antondwip@ymail.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 Santos
mnc.pati@gmail.com

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

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