

IHSG

5.500,90

+14,32 (+0,26%)

MNC36

300,40

+0,95 (+0,32%)

INDONESIA STOCK EXCHANGE

Volume	7,2
Value	4,8
Market Cap.	5.545
Average PE	18,4
Average PBV	2,1
High—Low (Yearly)	5.523—4.699
USD/IDR	12.929
IHSG Daily Range	5.471 - 5.546
USD/IDR Daily Range	12.870-13.000

GLOBAL MARKET (09/04)

Indices	Point	+/-	%
DJIA	17.958,73	+56,22	+0,31
NASDAQ	4.974,56	+23,74	+0,48
NIKKEI	19.937,72	+147,91	+0,75
HSEI	26.944,39	+707,53	+2,70
STI	3.454,99	-5,69	-0,16

COMMODITIES PRICE (09/04)

Komoditas	Price	+/-	%
Nymex/barrel	50,75	+0,33	+0,65
Batubara US/ton	55,60	-0,40	-0,72
Emas US/oz	1.194	-9,10	-0,76
Nikel US/ton	12.525	-50	-0,40
Timah US/ton	16.600	-100	-0,60
Copper US/ pound	2,73	-0,025	-0,09
CPO RM/ Mton	2.140	-46	-2,12

Follow us on:

 BIRDMsec

 Bird Msec

MARKET COMMENT

Penguatan Rupiah atas US Dollar dan penguatan bursa regional regional menjadi faktor IHSG di menit terakhir perdagangan Kamis menguat sebesar +14,32 poin (+0,26%).

TODAY RECOMMENDATION

Reboundnya harga minyak WTI yang kemudian mendorong kenaikan harga saham berbasis energi menjadi faktor kenaikan DJIA +56,22 poin (+0,31%) ditengah moderatnya perdagangan Kamis, 09 April, tercermin dalam volume perdagangan berjumlah 6,07 miliar saham (lebih kecil dibandingkan dengan rata-rata lima hari perdagangan terakhir berjumlah 6,25 miliar saham). Akan tetapi kenaikan DJIA sementara ini tertahan menyusul ekspektasi emiten *big caps* yang tergabung dalam indeks S&P 500 akan mengalami kontraksi alias turun di kuartal 1/2015 sebesar -2,8%, lebih rendah ketimbang ekspektasi yang dilakukan 1 Januari 2015 yang naik +5,3% .

Reboundnya DJIA sebesar +0,31% dan EIDO +0,65% menjadi faktor IHSG diperkirakan akan menguat terbatas dalam perdagangan Jumat ini tetapi akan dimanfaatkan investor asing untuk kembali melakukan aksi net sell.

Perkembangan terbaru emiten diambil dari Bank MNC Internasional (BABP) dimana Nelson Tampubolon, Anggota Dewan Komisiner OJK sekaligus Kepala Eksekutif Pengawasan Perbankan OJK mendukung rencana BABP untuk merger dengan Bank Pundi Indonesia (BEKS). Sebab OJK memang berkeinginan agar bank-bank kecil segera melakukan merger.

BUY: ASII, BBCA, INDF, ADHI, WIKA, INTP, UNVR, PTPP, GGRM, PGAS, SMGR, CTRA, MIKA, MTFN, LPKR, SCMA, SSMS, ACST, SRIL

MARKET MOVERS (10/04)

Jumat Rupiah menguat di level Rp (08.00 AM)

Indeks Nikkei Jumat turun -32 poin (08.00 AM)

Dow Jones Futures Jumat turun -20 poin (08.00 AM)

COMPANY LATEST

PT Perusahaan Gas Negara Tbk (PGAS). Perseroan membukukan kinerja kurang menggembirakan di tahun lalu. Perusahaan pelat merah ini mencatatkan penurunan laba bersih 10,15% di tahun 2014 menjadi US\$ 722,75 juta. Margin distribusi pipa juga menurun 5,0% yoy menjadi US\$ 3,8 per mmbtu. Meski turun, Perseroan masih membukukan kenaikan pendapatan 13,6% *year on year* (yoy) menjadi US\$ 3,4 miliar. Kenaikan tersebut didorong volume distribusi pipa yang meningkat 6,2% yoy menjadi 875 mmscf. Beroperasinya FSRU Lampung di kuartal IV-2014 menghasilkan 40 *mmscf liquefied natural gas* (LNG). Sepanjang tahun lalu, Perseroan terbilang cukup ekspansif. Di bidang Stasiun Pengisian Bahan Bakar Gas (SPBG) dan *mobile refilling unit* (MRU), Perseroan telah membangun lima unit SPBG dan lima unit MRU.

PT Sumber Alfaria Trijaya Tbk (AMRT). Perseroan berencana menerbitkan saham baru tanpa hak memesan efek terlebih dahulu (non HMETD) alias *private placement*. Perusahaan akan meraup dana segar sebesar Rp 1,48 triliun dari hajatan itu. Perseroan akan menerbitkan sebanyak-banyaknya 2,91 miliar saham non HMTD. Jumlah ini setara dengan 7,54% dari total modal ditempatkan dan disetor penuh perseroan saat ini. Adapun harga pelaksanaannya di Rp 510 per saham. Perseroan optimis prospek Perseroan masih cukup bagus. Hal ini seiring dengan daya beli masyarakat yang juga terus meningkat. Perseroan juga memiliki strategi mendekati pasar, yakni membuka gerai kecil di sekitar lingkungan perumahan. Beberapa tantangan untuk Perseroan tahun ini, yakni kenaikan upah pekerja dan biaya bahan bakar minyak.

PT Arpeni Pratama Ocean Line Tbk (APOL). Perseroan membukukan pendapatan Rp 824,64 miliar, turun 25% dibanding tahun sebelumnya tahun 2014. Beban pokoknya turun jadi Rp 833,59 miliar dari sebelumnya Rp 1,42 triliun. Tapi, penurunan tersebut tidak sebanding dengan porsi beban pokok terhadap pendapatan perseroan. Bahkan, beban pokok tahun 2014 dan 2013 melebihi pendapatan di masing-masing periode. Hanya saja, tahun lalu selisihnya tidak sebesar selisih tahun sebelumnya. Hal ini membuat Perseroan terpaksa mencetak rugi kotor Rp 8,96 miliar. Angka ini jauh lebih kecil ketimbang rugi kotor tahun 2013 yang mencapai Rp 320,42 miliar. Perseroan L mencetak kerugian pada pos tersebut, tapi tidak pada bottom line -nya. Tahun lalu, perseroan memperoleh laba bersih Rp 20,99 miliar. Padahal, tahun sebelumnya Perseroan mencatat rugi bersih Rp 894,55 miliar. Tahun lalu, pendapatan keuangan Perseroan Rp 239,48 miliar, naik lebih dari lima kali lipat dibanding periode sebelumnya. Jika diperinci lebih lanjut, pendapatan keuangan tersebut diperoleh dari keuntungan penyelesaian pinjaman sebesar Rp 156,39 miliar. Tahun lalu, pos keuangan ini nihil. Lalu, ada pendapatan instrumen derivatif - bersih sebesar Rp 53,84 miliar dari sebelumnya Rp 36,77 miliar. Sementara, pendapatan bunga dan lain-lain masing-masing sebesar Rp 1,84 miliar dan 27,4 miliar.

PT Indofood CBP Sukses Makmur Tbk (ICBP). Perusahaan milik taipan Anthony Salim, meresmikan pabrik minuman melalui PT Asahi Indofood Beverage Makmur senilai Rp700 miliar di Sukabumi, Jawa Barat. Peresmian pabrik minuman baru dilakukan pada 8 April 2015 oleh Asahi Indofood Beverage. Anak usaha yang tidak dikonsolidasikan tersebut merupakan usaha patungan dengan Asahi Group Holdings Southeast Asia Pte. Ltd. dengan perseroan. Kepemilikan saham masing-masing sebesar 51% dan 49%. Perusahaan patungan yang didirikan pada 2012 tersebut resmi memiliki pabrik minuman non-alkohol di Cicurug, Sukabumi, Jawa Barat. Pabrik yang berdiri di atas lahan seluas 5,9 hektare ini diresmikan oleh Menteri Perindustrian Saleh Husin dan Kepala Badan Koordinasi Penanaman Modal (BKPM) Franky Sibarani. Kapasitas produksi pabrik yang telah dibangun sejak September 2013 tersebut, saat ini mencapai 100 juta liter per tahun dan akan memproduksi berbagai produk minuman siap konsumsi. Ke depan, perseroan akan menambah kapasitas produksi sesuai kebutuhan.

PT Bank Central Asia Tbk (BBCA). Perseroan akan membagikan dividen kepada pemegang saham sebesar Rp3,64 triliun atau 22,06% dari laba bersih tahun buku 2014, yang disepakati dalam Rapat Umum Pemegang Saham. Jadi, yang diputuskan dividen interim sebesar Rp50 dan untuk final ditambah Rp98 sehingga totalnya menjadi Rp148. Jumlah saham yang beredar ada sekitar 24 miliar. Jumlah hasil keuntungan pada tahun buku 2014 yang mencapai Rp3,64 triliun itu, naik dari Rp2,9 triliun pada tahun sebelumnya. Selain itu, dividen yang akan disebar kepada para pemegang saham setara dengan 22,06 persen dari laba bersih 2014 senilai Rp16,5 triliun. Angka tersebut naik sebesar 15,7 persen jika dibandingkan dengan tahun buku 2013 yang hanya mencapai Rp14,3 triliun.

PT Bank OCBC NISP Tbk (NISP). Perseroan membidik laba bersih tumbuh hingga 20% tahun ini ditopang peningkatan penyaluran kredit. Perseroan sepanjang 2014 membukukan pertumbuhan laba bersih 17% naik dari Rp 1,1 triliun menjadi Rp 1,3 triliun. Tahun ini, Perseroan menargetkan laba tumbuh antara 15%-20%. Pertumbuhan tersebut akan didukung peningkatan pendapatan bunga bersih yang juga akan bertumbuh 15%-20%. Kenaikan pendapatan bunga itu sejalan dengan kenaikan penyaluran kredit perseroan. Pada tahun ini juga Perseroan masih berfokus pada sektor usaha kecil dan menengah, mengingat sektor ini dinilai lebih tahan banting terhadap kondisi makro ekonomi. Sepanjang tahun 2014, sektor UMKM menempati porsi sebesar 60% dari total pinjaman yang disalurkan Perseroan.

World Indices Comparison 2015 Year-to-Date Growth

ECONOMIC CALENDER

- Japan : Leading Index
- Japan : Coincident Index
- Eurozone : Sentix Investor Confidence
- USA : Labor Market Conditions Index Change
- USA : ISM Non-Manufacturing Composite

Monday
06
April

- USA : Consumer Credit
- Japan : Trade Balance—BOP Basis

Tuesday
07
April

- Japan : BOJ Annual Rise in Monetary Base
- Japan : BOJ Monetary Policy Statement
- Japan : Bankruptcies
- Eurozone : Retail Sales
- USA : MBA Mortgage Applications
- USA : Fed Releases Minutes from March 17-18 FOMC Meeting

Wednesday
08
April

- Japan : Machine Tool Orders
- USA : Initial Jobless Claims
- USA : Continuing Claims

Thursday
09
April

- China : New Yuan Loans CNY
- China : CPI
- USA : Monthly Budget Statement

Friday
10
April

CORPORATE ACTION

- PGAS : RUPS
- LEAD : Cum Dividen @Rp 40
- PTBA : Cum Dividen @Rp 324,57
- BDMN : RUPS
- BJBR : Cum Dividen @Rp 71,6
- ITMG : Cum Dividen @Rp 645
- ACST : RUPS
- BJTM : RUPS
- DSSA : RUPS
- INAF, KAEF : RUPS
- PLIN : RUPS
- BBKA : RUPS
- NISP : RUPS
- ADHI : RUPS
- BNGA : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
ELTY	712	9,9	TLKM	240	5,0	BRMS	+41	+34,45	LION	-1975	-18,85
MTFN	685	9,6	BBCA	209	4,3	SOBI	+500	+25,00	MREI	-585	-18,00
SIAP	485	6,8	ASII	208	4,3	SIPD	+145	+24,79	BJBR	-80	-8,29
SRIL	461	6,4	SSMS	199	4,1	BRAU	+15	+20,55	BEKS	-8	-7,77
BUMI	378	5,3	MTFN	199	4,1	BBLD	+200	+16,00	RMBA	-40	-6,84

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	800	0	793	808	BUY	ADHI	3125	0	3028	3223	BUY
INTP	23100	150	22613	23438	BUY	BSDE	2155	0	2080	2230	BOW
SMGR	13550	75	13325	13700	BUY	CTRA	1490	20	1420	1540	BUY
ANEKA INDUSTRI						PERTAMBANGAN					
ASII	8150	175	7838	8288	BUY	ADRO	980	15	950	995	BOW
BARANG KONSUMSI						COMPANY GROUP					
AISA	2050	0	2020	2080	BOW	BHIT	293	-6	278	314	BOW
GGRM	54650	750	51950	56600	BUY	BMTR	1710	-40	1655	1805	BOW
ICBP	14475	-25	14300	14675	BOW	MNCN	2775	-5	2710	2845	BOW
KLBF	1820	-25	1788	1878	BOW	BABP	99	-1	94	106	BOW
INDF	7375	25	7250	7475	BUY	BCAP	1905	25	1780	2005	BUY
UNVR	39350	650	38125	39925	BUY	IATA	81	1	76	85	BUY
INFRASTRUKTUR						PERDAGANGAN, JASA DAN INVESTASI					
PGAS	4800	20	4715	4865	BUY	ACES	705	0	690	720	BOW
TBIG	9500	-75	9313	9763	BOW	AKRA	5450	-125	5175	5850	BOW
TLKM	2840	-20	2798	2903	BOW	SCMA	3350	45	3260	3395	BUY
KEUANGAN						PLANTATION					
BBNI	7175	-50	7050	7350	BOW	AALI	24075	-100	23638	24613	BOW
BBRI	13075	-25	12863	13313	BOW	LSIP	1685	-15	1655	1730	BOW
BMRI	12000	-75	11850	12225	BOW	SSMS	2055	25	1968	2118	BUY
BBCA	15075	50	14675	15425	BUY						
						INDONESIA					
						ADHI					
						BSDE					
						CTRA					
						LPKR					
						PTPP					
						PWON					
						SMRA					
						WIKA					
						ACES					
						AKRA					
						SCMA					
						ADRO					
						INCO					
						PTBA					
						BHIT					
						BMTR					
						MNCN					
						BABP					
						BCAP					
						IATA					
						KPIG					
						MSKY					

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.52233
Reza Nugraha reza.nugraha@mncsecurities.com <i>cement, consumer, construction, property</i>	ext.52235
Dian Agustina dian.agustina@mncsecurities.com <i>plantation, pharmacy</i>	ext.52234
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication, tower</i>	ext.52236
Zabrina Raissa zabrina.raissa@mncsecurities.com <i>banking</i>	ext.52237
Sharlyta L. Malique Sharlyta.lutfiah@mncgroup.com <i>miscellaneous industry</i>	ext.52303

MNC Securities

MNC Financial Center Lt 14—16
Jl. Kebon Sirih No.21—27 Jakarta 10340
P. 021-29803111
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 Financial Center 14-16 Floor
 Jalan Kebon Sirih No. 21-27
 Jakarta 10340
 Telp : 29803111 (Hunting)
 Fax : 39836867/57
 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@ymail.com

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

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

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

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

MANGGA DUA - Jakarta
 Arkade Belanja Mangga Dua
 Ruko No. 2
 Jl Arteri Mangga Dua Raya
 Jakarta 10620
 Telp. 021-6127668
 Fax. 021-6127701
 Wesley andry
 wesly.rajaugukuk@mncgroup.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

Gani Djemat
 Plaza Gani Djemat, 5th Floor
 Jl. Imam Bonjol No. 76-78
 Jakarta Pusat, DKI Jakarta 10310
 (021) - 315 6178
Dodik

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

MALANG
 Jl. Pahlawan TRIP No. 9
 Malang 65112
 Telp. 0341-567555
 Fax. 0341-586086
 HP. 0888 330 0000
Lanny Tjahjedi
 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 Trianto
 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 - Jawa Tengah
 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

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

SURYO - Jakarta
 Jl. Suryo No. 20
 Senopati
 Jakarta Selatan
 Telp. (021) 72799989
 Fax. (021) 7279977
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@ymail.com

Gatot Subroto
 Gedung Patra Jasa lantai 19 suite 1988
 Jl jend Gatot Subroto kav. 32-34
 Telp. (021) 52900008
Kresna
 gatsu.mncs@mncgroup.com

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

SOLO
 Gedung Graha Prioritas Lantai 1-2
 Jl. Slamet Riyadi No.302 Solo
 Telp. (0271) 731779
 733398, 737307
 Fax. (0271) 637726
Tindawati
LY. Lemnywati
 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
 Komplek Galaxy No.19
 Jalan Imam Bonjol
 Batam
 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