

IHSG

4.838,28

-33,28 (-0,68%)

MNC36

260,48

-1,72 (-0,66%)

INDONESIA STOCK EXCHANGE

Volume	4,84
Value	4,00
Market Cap.	4.948
Average PE	13,3
Average PBV	2,1
High—Low (Yearly)	5.523-4.820
USD/IDR	13.328
IHSG Daily Range	-17 (-0,12%)
USD/IDR Daily Range	4.810-4.880
	13.290-13.400

GLOBAL MARKET (10/07)

Indices	Point	+/-	%
DJIA	17.548,62	+33,20	+0,19
NASDAQ	4.922,40	+12,64	+0,25
NIKKEI	19.855,50	+117,86	+0,60
HSEI	24.392,79	+876,23	+3,73
STI	3.267,40	-17,59	-0,54

COMMODITIES PRICE (10/07)

Komoditas	Price	+/-	%
Nymex/barrel	52,79	+0,01	+0,02
Batubara US/ton	60,40	-0,15	-0,25
Emas US/oz	1.158,80	-0,40	-0,03
Nikel US/ton	11.290	+390	+3,57
Timah US/ton	14.100	-95	-0,66
Copper US/ pound	2,55	-0,002	-0,10
CPO RM/ Mton	2.187	+37	+1,72

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Pelembahan IHSG menipis pada penutupan perdagangan Kamis seiring memudarnya kecemasan investor atas kondisi di China. IHSG ditutup turun 0,68% ke level 4.838,28. Pelembahan IHSG semakin menipis menjelang penutupan setelah kecemasan investor atas dampak gejolak pasar finansial China terhadap ekonomi terbesar dunia tersebut memudar. Kecemasan investor memudar setelah bursa Shanghai hari ini ditutup *rebound* 5,76%. Penguatan indeks Shanghai juga mendorong *rebound* di bursa Jepang, Korea, dan Hong Kong.

TODAY RECOMMENDATION

Yunani mengajukan proposal utang baru Kamis malam yang meliputi pemangkasan anggaran, pengurangan uang pensiun dan kenaikan pajak. Itu demi mendapatkan US\$59,2 miliar utang baru, tetapi perlu menunggu disetujui oleh pertemuan Uni Eropa hari Minggu esok. Hal ini membuat DJIA bergerak naik +33,20 poin atau +0,19% di tengah meningkatnya optimisme krisis utang Yunani tidak akan menyebar.

Di sisi lain, bursa saham China menghentikan kegaduhan dengan mencatatkan kenaikan terbesar sejak tahun 2009 di tengah perdagangan yang volatile. Krisis keuangan Yunani dan gejolak pasar ekuitas China telah mengalihkan perhatian dari data ekonomi AS dan langkah kebijakan moneter

Kombinasi *rebound* DJIA +0,19%, Oil +0,01%, CPO +1,72% dan EIDO -1,17%, selain itu IMF turunkan proyeksi pertumbuhan global 2015 jadi 3,3% YoY, data Initial Jobless Claims AS naik ke 297.000 dari 282.000 dan data Inflasi China naik ke 1,4% YoY dari 1,2% YoY menjadi faktor penggerak IHSG diperkirakan bergerak dalam kisaran terbatas di hari Jumat.

BUY: KLBF, WTON, BBRI, BBTN, WSKT, BMRI, INDF, PTPP, WIKA, JSMR, ADHI, LPPF, AISA, ACES

MARKET MOVERS (10/07)

Jumat Rupiah melemah di level Rp 13.325 (08.00 AM)

Indeks Nikkei Jumat turun -28,74 poin (08.00 AM)

Dow Jones Futures Jumat naik +33,20 poin (08.00 AM)

COMPANY LATEST

PT Surya Citra Media Tbk (SCMA). Kinerja Perseroan di semester I-2015 melambat. Hal ini mengingat pasar iklan masih melemah sepanjang periode tersebut. Perseroan memperkirakan pendapatan sepanjang lima bulan pertama tahun ini akan mengalami penurunan single digit lantaran lemahnya iklan. Perseroan menargetkan pendapatan tahun ini akan tumbuh 8% yoy. Pendapatan di semester kedua diperkirakan akan lebih kuat dibanding semester pertama. Perseroan menargetkan pendapatan di semester kedua tahun ini akan tumbuh 15% yoy. Baru-baru ini, Perseroan bersama dengan EMTK juga telah membentuk perusahaan joint venture yakni Indonesia Entertainment Group (IEG). Perseroan menguasai 72% saham perusahaan tersebut. Pembentukan IEG ini bertujuan untuk mengembangkan bisnis konten sebagai sumber keuntungan di masa depan.

PT Aneka Tambang Tbk (ANTM). Perseroan menggandeng PT Indonesia Asahan Aluminium untuk pembangunan pabrik *smelter grade alumina* (SGA). Perseroan telah menandatangi nota kesepahaman (*memorandum of understanding/MoU*) untuk pembangunan pabrik SGA. Kerjasama itu juga untuk mendukung sinergi antar perusahaan badan usaha milik negara (BUMN). Kedua perusahaan merupakan BUMN yang sahamnya mayoritas digenggam oleh pemerintah. Rencana kerjasama antara Perseroan dan Inalum di antaranya mencakup pencarian, evaluasi, dan seleksi calon mitra untuk pembangunan pabrik SGA, penetapan skema kerjasama, persiapan pendirian perusahaan patungan, dan melakukan kajian komprehensif. Antara lain, dalam hal aspek legal, finansial, serta teknis operasional. Seperti diketahui, Perseroan menerbitkan saham baru melalui *rights issue*. Pemerintah menyuntikkan modal untuk Perseroan yang akan digunakan bagi pengembangan proyek. Dana Penyertaan Modal Negara (PMN) tersebut juga akan digunakan untuk pembangunan proyek smelter grade alumina Mempawah. Diperkirakan akan menelan investasi dari *rights issue* masing-masing 2015 sebesar US\$32 juta, 2016 sebesar US\$75 juta, pada 2017 sebesar US\$98 juta, dan pada 2018 sebesar US\$22,5 juta. Keseluruhan dana *rights issue* untuk proyek smelter grade alumina Mempawah mencapai US\$217,5 juta dalam 4 tahun hingga 2018.

PT Intiland Development Tbk (DILD). Perseroan mendirikan dua anak usaha baru yang bergerak di sektor teknologi informasi. Dua anak usaha baru yang didirikan perseroan adalah PT Intiland Alfa Rendita dan PT Inti Algoritma Perdana. PT Intiland Alfa Rendita dan PT Inti Algoritma Perdana dibentuk sebagai anak usaha yang akan fokus memberikan dukungan layanan infrastruktur dan jaringan sistem teknologi informasi di proyek-proyek yang dikembangkan perseroan. Proyek milik perseroan, sambungnya, membutuhkan dukungan infrastruktur dan jaringan TI yang baik serta tepat guna. Terutama dalam memenuhi kebutuhan konsumen. Tahun ini perseroan menganggarkan dana belanja modal sebesar Rp2 triliun. Dananya berasal dari kas internal, pre-sales, serta pinjaman bank. Pada 2014, perseroan meraih revenue Rp1,83 triliun atau meningkat 21,42% dari periode yang sama tahun sebelumnya yang sekitar Rp1,51 triliun. Adapun laba bersih yang dapat diatribusikan kepada pemilik entitas induk naik 32,57% dari Rp323,71 miliar ke posisi Rp429,15 miliar.

PT Goodyear Indonesia Tbk (GDYR). Perseroan akan memecah nilai nominal saham atau stock split. Emiten yang merupakan anak dari perusahaan ban asal Amerika Serikat, The Goodyear Tire & Rubber Company ini akan melakukan stock split dengan rasio 1:10. Jumlah saham Perseroan akan meningkat dari 41 juta menjadi 410 juta. Sementara nilai per sahamnya akan berkurang dari Rp 1.000 menjadi Rp 100. Dengan ini, nilai total saham Perseroan bertahan Rp 41 miliar. Saham Perseroan tutup di harga Rp 17.300. Dengan stock split ini, harga saham Perseroan pun akan terpotong menjadi Rp 1.730.

PT Rimo International Lestari Tbk (RIMO). Perseroan berencana menggelar *rights issue* senilai Rp 8,1 triliun. Pasca *rights issue*, Perseroan akan menjadi perusahaan properti. Pasalnya, dana *rights issue* sebagian besar akan digunakan untuk mengakuisisi 99,99% saham PT Hokindo Mediatama. Hokindo merupakan perusahaan properti yang kini sahamnya dimiliki PT Fajarindah Megah Perkasa, perusahaan penanaman modal asing (PMA) asal Hong Kong. Dalam aksi ini, Haven Capital Pte Ltd yang mengelola Have Fund II menjadi pembeli siaga *rights issue* Perseroan. Hedge fund yang berbasis di Singapura ini berpotensi menjadi pemegang saham mayoritas Perseroan pasca aksi korporasi ini. Aksi ini ditengarai merupakan aksi *backdoor listing* yang dilakukan pihak PT Hokindo Mediatama.

World Indices Comparison 2015 Year-to-Date Growth

- Japan : Leading Index (MAY P)
- Europe : Markit Germany Retail PMI (JUN)
- Europe : Markit Eurozone Retail PMI (JUN)
- USA : ISM Non-Manufacturing Composite (JUN)
- USA : Labor Market Conditions Index Change (JUN)

- Europe : German Industrial Production n.s.a. and w.d.a. (YoY) (MAY)
- UK : Industrial Production (YoY) (MAY)
- USA : Trade Balance (MAY)
- USA : Consumer Credit (MAY)

- Japan : Bankruptcies (YoY) (JUN)
- USA : MBA Mortgage Applications (JUL 3)
- USA : U.S. Fed Releases Minutes from June 16-17 FOMC Meeting
- Japan : Machine Orders (YoY) (MAY)

- China : Consumer Price Index (YoY) (JUN)
- China : Producer Price Index (YoY) (JUN)
- Europe : German Trade Balance (euros) (MAY)
- UK : BOE Asset Purchase Target (JUL)
- USA : Initial Jobless Claims (JUL 4)
- USA : Continuing Claims (JUN 27)

- China : New Yuan Loans CNY (JUN)
- China : Aggregate Financing CNY (JUN)
- Japan : Consumer Confidence Index (JUN)
- USA : Wholesale Inventories (MAY)

ECONOMIC CALENDAR

Monday
06
Juli
CORPORATE ACTION

- BATA : cum dividen @Rp 5,62
- BBNP : cum dividen @Rp 14
- GGRM : cum dividen @Rp 800
- RDTX : cum dividen @Rp 85

Tuesday
07
Juli

- MYRX : RUPS
- AISA : RUPS
- GJTL : cum dividen @Rp 10
- SRIL cum dividen @Rp 5,88
- IMAS : cum dividen @Rp 10
- TMAS : cum dividen @Rp 17,81

Wednesday
08
Juli

- CTRA : cum dividen @Rp 8
- CTRP : cum dividen @Rp 6
- CTRS : cum dividen @Rp 26
- RUIS : cum dividen @Rp 10
- BMAS : cum dividen @Rp 3,21

Thursday
09
Juli

- SDPC : RUPS

Friday
10
Juli

- GJTL : RUPS
- INVS : RUPS
- MTLA : RUPS

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>
SIAP	550	11,3	BBRI	204	5,1	BRMS	10	14,5	ARTI	-32	-17,7
ENRG	406	8,4	TLKM	185	4,6	PGLI	7	11,5	IBST	-540	-15,3
BRMS	372	7,7	BMRI	184	4,6	DNAR	14	10,4	GOLD	-35	-13,7
SRIL	361	7,5	SSMS	163	4,1	PALM	50	8,0	TIFA	-21	-11,4
BWPT	271	5,6	BBCA	160	4,0	BUVA	40	7,8	IICKP	-200	-10,0

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
INTP	21000	-175	20900	21275	BUY	BSDE	1720	0	1660	1780	BOW
SMGR	11300	-225	10813	12013	BOW	CTRA	1255	0	1195	1315	BOW
WTON	1120	20	1013	1208	BOW	LPCK	8500	0	7825	9175	BOW
PERDAGANGAN, JASA DAN INVESTASI						LPKR	1180	-5	1100	1265	BOW
ACES	620	0	575	665	BUY	KIJA	260	-1	250	271	BOW
AKRA	5350	-75	5125	5650	BOW	PTPP	3985	30	3828	4113	BOW
LINK	5150	-200	4988	5513	BUY	PWON	400	-4	375	429	BOW
MPPA	2860	35	2565	3120	BOW	SMRA	1770	30	1650	1860	BOW
SCMA	2970	-130	2855	3215	BOW	WIKA	2985	35	2758	3178	BOW
INFRASTRUKTUR						BARANG KONSUMSI					
TBIG	8600	-25	8200	9025	BOW	AISA	1985	70	1808	2093	BOW
TLKM	2875	-25	2768	3008	BOW	GGRM	45625	-275	43888	47638	BOW
KEUANGAN						ICBP	11850	-300	11550	12450	BOW
BBNI	5350	-50	5075	5675	BOW	KLBF	1635	-20	1593	1698	BOW
BBRI	10300	75	9925	10600	BOW	INDF	6600	50	6425	6725	BOW
BMRI	9900	-50	9663	10188	BOW	UNVR	40100	-600	39575	41225	BOW
BBCA	13250	-75	12988	13588	BOW	COMPANY GROUP					
PERTAMBANGAN						BHIT	260	1	251	269	BOW
INCO	2520	-15	2415	2640	BOW	BMTR	1130	0	1093	1168	BOW
PTBA	7125	-425	6850	7825	BOW	MNCN	1865	-5	1808	1928	BOW
PLANTATION						BABP	78	0	71	86	BOW
AALI	25500	0	23213	27788	BUY	BCAP	1830	0	1815	1845	BOW
LSIP	1565	30	1430	1670	BOW	IATA	55	0	54	57	BOW
SSMS	1930	80	1763	2018	BUY	KPIG	1470	0	1455	1485	BUY
						MSKY	1450	10	1370	1520	BOW

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

Head of research

ext.52233

Reza Nugrahareza.nugraha@mncsecurities.com

ext.52235

*cement, consumer, construction, property***Dian Agustina**dian.agustina@mncsecurities.com

ext.52234

*plantation, pharmacy***Victoria Venny**

ext.52236

victoria.setyaningrum@mncsecurities.com*telecommunication, tower***Zabrina Raissa**

ext.52237

zabrina.raissa@mncsecurities.com*banking***Sharlyta L. Malique**

ext.52303

Sharlyta.lutfiah@mncgroup.com*miscellaneous industry*

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, Kaw 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 / Dinas 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. Djunda 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
felixkrm@gmail.com

Menado
 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
 Wesly andry
wesly.rajaqukguk@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 Muharzial Putra
yaukt@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 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 - 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) 72799977
Suta Vanda Syafril
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
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.mncts@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. Lennywati
bcisol@yahoo.com

SEMARANG
 Rukan Mutiara Marina No. 36 Lt. 2
 Kaw. 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 - Kalimantan
 Tel. (0542) 736259
rita.yulita@mncsecurities.com