

IHSG

5.190,17

+25 (+0,48%)

MNC36

272,23

+1,64 (+0,60%)

INDONESIA STOCK EXCHANGE

Volume	6,7
Value	5,7
Market Cap.	5.156
Average PE	17,3
Average PBV	2,6
High—Low (Yearly)	5.215—3.968
USD/IDR	11.700
Support—Resistance	+21 (+0,18%) 5.158 - 5.207

GLOBAL MARKET (20/08)

Indices	Point	+/-	%
DJIA	16.979,13	+59,54	+0,35
NASDAQ	4.526,48	-1,03	-0,02
NIKKEI	15.454,45	+4,66	+0,03
HSEI	25.159,76	+36,81	+0,15
STI	3.323,65	+7,22	+0,22

COMMODITIES PRICE (20/08)

Komoditas	Price	+/-	%
Nymex/barrel	93,47	+0,61	+0,66
Batubara US/ton	68,85	+0,75	+1,10
Emas US/oz	1.292,3	-4,4	-0,34
Nikel US/ton	18.950	+400	+2,16
Timah US/ton	22.420	+20	+0,09
CPO RM/ Mton	2.049	-19	-0,92

MARKET COMMENT

Kombinasi penguatan tipis EIDO +0,21%, DJIA +0,48% dan Bursa Regional ditengah tarikan akhir pre closing menjadi faktor IHSG menguat sebesar +25 poin (+0,48%) dalam perdagangan Rabu.

TODAY RECOMMENDATION

Setelah DJIA sebelumnya menguat selama 2 hari sebesar +256,68 poin (+1,54%), investor di Wall Street kembali melanjutkan aksi pembelian sehingga DJIA kembali menguat +59,54 poin (+0,35%), sehingga selama 3 hari DJIA menguat +316,22 poin (+1,89%), didorong relief dari *minutes* the Federal Reserve's July meeting ketika memotong paket stimulus sebesar US\$10 miliar dimana diindikasikan ada peluang The Fed belum akan terburu-buru menaikkan Fed Rate dalam waktu dekat ditengah kembali sepiya perdagangan Rabu tercermin dalam volume perdagangan berjumlah 4,5 miliar saham (di bawah rata-rata perdagangan dari awal Agustus—20 Agustus yang berjumlah 5,2 miliar saham).

Selanjutnya perhatian investor di Wall Street tertuju atas *the annual meeting of top central bankers* di Jackson Hole, Wyoming yang akan berlangsung mulai Kamis hingga Sabtu, termasuk Chairwoman The Fed Janet Yellen akan memberikan pidatonya.

Faktor naiknya EIDO +0,1% dan DJIA +0,35% ditengah Kamis ini akan diumumkan hasil akhir sengketa Pilpres oleh Mahkamah Konstitusi serta terus makin mahalnya valuasi IDX mendorong kami memproyeksikan ada peluang IDX melanjutkan penguatannya dalam kisaran terbatas, tetapi bukan mustahil bisa berbalik turun jika kondisi dilapangan tidak kondusif.

BUY: INCO, WIKA, CTRA, BBRI, ASII, KLBF, UNTR, PGAS, BBCA, UNVR, PTPP, TLKM, GGRM, SIMP

MARKET MOVERS (21/08)

Kamis Rupiah melemah di level Rp 11.705 (08.00 AM)

Indeks Nikkei Kamis naik +83 poin (08.00 AM)

Dow Jones Futures Kamis naik +9 poin (08.00 AM)

Follow us on:

BIRDMsec

Bird Msec

COMPANY LATEST

PT PP (Persero) Tbk (PTPP). Perseroan telah menggunakan dana belanja modal atau *capital expenditure (capex)* hingga paruh pertama tahun ini sebesar Rp100 miliar dari yang dianggarkan sepanjang tahun ini. Sebelumnya, emiten konstruksi dan investasi pelat merah ini menganggarkan dana belanja modal mencapai sekitar Rp440 miliar untuk keperluan perseroan sepanjang tahun ini. Sebagai catatan saja, alokasi dana belanja modal perseroan di tahun ini meningkat lebih dari 100% dibanding tahun lalu senilai Rp202 miliar. Adapun sumber pendanaan capex berasal dari cadangan modal dan sisa dana IPO. Perlu diketahui, Perseroan hingga akhir tahun lalu masih menyimpan sisa dana hasil IPO sebesar Rp200,26 miliar.

PT MNC Land Tbk (KPIG). Perseroan berencana mengembangkan sebuah kawasan golf bertaraf internasional. Lapangan golf ini rencananya akan dibangun di kawasan resor di Lido, Jawa Barat. Perseroan rencananya akan membangun lapangan golf dengan kapasitas 18 hole. Saat ini kita bangun 9 dulu yang baru. Lapangan golf ini, ditargetkan mampu menampung 3.000 hingga 4.000 pemain pada tahun pertama, dan 4.000 hingga 4.500 pada tahun kedua.

PT Harum Energy Tbk (HRUM). Perseroan menurunkan target produksi batubara tahun ini di level 7,5-8 juta ton atau berkurang 30% dari realisasi produksi tahun lalu yang 11,5 juta ton. Perseroan mengatakan pengurangan produksi ini dalam rangka efisiensi. Selain itu pasokan batu bara di pasar internasional berlebih sehingga harga jual rendah. Meski perseroan mengurangi produksi kinerja semester I masih positif dengan meraih laba Rp200 miliar. Namun perseroan tidak secara spesifik menyebutkan target laba tahun ini.

PT XL Axiata Tbk (EXCL). Perseroan menderita kerugian yang dapat didistribusikan kepada pemilik entitas induk per Juni 2014 sebesar Rp482,52 miliar atau Rp57 per saham padahal di periode sama tahun sebelumnya meraih laba Rp670,42 miliar atau Rp79 per saham. Pendapatan naik jadi Rp11,55 triliun dari pendapatan tahun sebelumnya yang Rp10,29 triliun dan beban perseroan naik jadi Rp11,13 triliun dari beban tahun sebelumnya yang Rp9,03 triliun. Laba usaha turun jadi Rp416,76 miliar dari laba usaha tahun sebelumnya yang Rp1,25 triliun dan ditambah beban lain-lain naik jadi Rp911,77 miliar dari beban lain-lain tahun sebelumnya Rp323,23 miliar. Rugi sebelum pajakpun diderita Rp495,01 miliar dari laba sebelum pajak tahun sebelumnya yang Rp933,18 miliar.

PT Express Transindo Utama Tbk (TAXI). Hingga kuartal ketiga tahun ini, Perseroan memproyeksikan penyerapan anggaran belanja modalnya sebanyak Rp500 miliar atau sekitar 71,42% dari total anggaran belanja modal pada tahun ini yang mencapai Rp700 miliar. Saat ini perseroan telah memesan sebanyak 150 bus pariwisata dan akan menambah 300 unit taksi premium. Alokasi belanja modal pada tahun ini memang lebih besar dari anggaran rutin belanja modal perseroan setiap tahunnya. Maklum, ditahun ini perseroan berencana memperkuat armada segmen premium dan pariwisata, ditambah juga ada pembelian lahan senilai Rp200 miliar guna menambah jumlah pool perseroan. Catatan saja, hingga saat ini, emiten jasa transportasi ini telah memiliki dan mengoperasikan sebanyak 11 ribu unit armada taksi yang tersebar di beberapa wilayah dan pulau.

PT Medco Energi Tbk (MEDC). Perseroan melalui anak usahanya, Medco Tunisia Petroleum Limited, telah menyelesaikan akuisisi 100% saham Storm Ventures International (Barbados) Ltd senilai US\$114 juta. Perseroan membeli saham tersebut dari Storm Ventures International (BVI) Ltd. Storm Ventures International (BVI) Ltd merupakan anak usaha Chinook Energy Inc, yang terdaftar di Bursa saham Toronto. Harga dasar pembelian adalah US\$114 juta. Namun ditambah modal kerja senilai US\$13,7 juta dan total transaksi mencapai US\$127,7 juta. Presiden Direktur Medco Energi Lukman Mahfoeds menyatakan persetujuan dari pemerintah Tunisia dan beberapa mitra kerja dari blok-blok tersebut telah diperoleh pada 18 Agustus 2014.

World Indices Comparison 2014 Year-to-Date Growth

20/08/2014 IDX Foreign Net Trading	Net Buy +515,55
Year 2014 IDX Foreign Net Trading	Net Buy 56.054,9

ECONOMIC CALENDER

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

Monday
18
Agustus

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

Tuesday
19
Agustus

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

Wednesday
20
Agustus

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

Thursday
21
Agustus
Friday
22
Agustus
CORPORATE ACTION

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

- NOBU : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
PWON	2368	35,4	PWON	1021	17,8	INDX	+56	+25,00	PTSN	-11	-9,48
VIVA	280	4,2	BBRI	545	9,5	SMDR	+690	+16,01	INPP	-20	-9,09
BHIT	192	2,9	TLKM	306	5,3	APII	+35	+12,73	PWON	-36	-7,58
LCGP	166	2,5	BMRI	264	4,6	TMPO	+15	+12,50	BTON	-35	-6,80
META	153	2,3	BBNI	136	2,4	ASBI	+90	+11,39	ELSA	-45	-6,34

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	ODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	980	-40	940	1060	BUY	ADHI	3145	-20	3058	3253	BOW
INTP	24550	-50	24050	25100	BUY	BEST	640	10	590	680	BOW
SMGR	16600	-75	16450	16825	BOW	BSDE	1630	15	1593	1653	BUY
ANEKA INDUSTRI						PERDAGANGAN, JASA DAN INVESTASI					
AUTO	3955	5	3653	4253	BOW	CTRA	1225	15	1618	1663	BOW
INDUSTRI BARANG KONSUMSI						COMPANY GROUP					
AISA	2450	0	2428	2473	BOW	CTRP	790	-5	1117	1141	BUY
GGRM	55000	500	53700	55800	BOW	MDLN	460	-1	-279	-204	BUY
ICBP	10275	50	10063	10438	BOW	LPKR	1170	5	1130	1205	BOW
KLBF	1680	40	1600	1720	BOW	PTPP	2460	25	2358	2538	BUY
MYOR	29700	125	28738	30538	BUY	PWON	439	-36	399	516	BUY
UNVR	31900	450	30963	32388	BOW	SMRA	1395	35	1280	1475	BOW
INFRASTRUKTUR						WIKA					
CMNP	4260	-40	4183	4378	BOW	WIKA	2895	10	2823	2958	BOW
PGAS	5900	50	5800	5950	BOW	PERDAGANGAN, JASA DAN INVESTASI					
TBIG	8150	-150	7925	8525	BOW	ACES	920	-5	863	983	BUY
TLKM	2725	25	2653	2773	BOW	MLPL	800	-15	770	845	BOW
KEUANGAN						SCMA					
BBNI	5300	0	5150	5450	BUY	SCMA	3900	0	3863	3938	BOW
BBRI	11025	175	10675	11200	BOW	COMPANY GROUP					
BDMN	3900	45	3795	3960	BOW	BHIT	376	4	365	383	BUY
BJBR	850	5	825	870	BUY	BMTR	1995	45	1890	2055	BUY
BMRI	10550	25	10463	10613	BOW	MNCN	2930	-35	2858	3038	BOW
BTPN	4200	0	4200	4200	BOW	BABP	97	-1	95	101	BUY
						BCAP	910	5	893	923	BUY
						IATA	94	-1	86	104	BOW
						KPIG	1305	35	1243	1333	BOW
						MSKY	1650	20	1588	1693	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
btsegal08@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