

IHSG

4.869,84

-31,95 (-0,65%)

MNC36

262,35

-2,39 (-0,90%)

INDONESIA STOCK EXCHANGE

Volume	3,57
Value	3,86
Market Cap.	4.989
Average PE	13,3
Average PBV	2,1
High—Low (Yearly)	5.523-4.811
USD/IDR	13.328
	-11 (-0,08%)
IHSG Daily Range	4.834-4.917
USD/IDR Daily Range	13.290-13.425

GLOBAL MARKET (21/07)

Indices	Point	+/-	%
DJIA	17.919,29	-181,12	-1
NASDAQ	5.208,12	-10,74	-0,21
NIKKEI	20.841,97	+191,05	+0,93
HSEI	25.536,43	+131,62	+0,52
STI	3.371,41	-2,07	-0,06

COMMODITIES PRICE (21/07)

Komoditas	Price	+/-	%
Nymex/barrel	50,59	+0,21	+0,42
Batubara US/ton	60,05	+0,50	+0,83
Emas US/oz	1.100	-6,80	-0,61
Nikel US/ton	11.675	-25	-0,21
Timah US/ton	15.350	-200	-1,24
Copper US/ pound	2,48	+0,002	+0,08
CPO RM/ Mton	2.218	+30	+1,37

Follow us on:

MARKET COMMENT

Kombinasi akan libur panjang menyambut Lebaran, persoalan Yunani dan aksi menunggu release laporan keuangan kuartal 2 tahun 2015 menjadi faktor IHSG selama minggu lalu naik tipis sebesar +10,82 poin (+0,2%) ditengah Bursa Regional mengalami penguatan seperti: DJIA +326,04 poin (+1,83%), Nasdaq +212,44 poin (+4,25%), Nikkei +871,09 poin (+4,4%), Hangseng +513,99 poin (+2,06%) dan STI +73,57 poin (+2,24%). Sementara pergerakan komoditas selama 1 minggu lalu cukup bervariasi dimana oil -3,84%; gold -2,58%; tin +10,5%, nikel +2,13% dan CPO -0,14%.

TODAY RECOMMENDATION

Kejatuhan saham IBM -6% dan United Technologies -7% akibat mengecewakannya LK Q2/2015 sehingga mendorong DJIA turun -181.12 poin (-1%) ditengah moderatnya perdagangan Selasa 21 Juli tercermin dalam volume perdagangan berjumlah 6.15 miliar saham (lebih kecil dibandingkan rata2 perdagangan dari awal Juli-21 Juli 2015 berjumlah 6.54 miliar saham). Setelah penutupan pasar, mengecewakannya LK Q2/2015 saham Apple, Microsoft & Yahoo mendorong kejatuhan masing2 -6.2%, -3.5% & -2.2% di pasar futures sehingga diperkirakan KEJATUHAN DJIA berlanjut Rabu ini.

Libur panjang usai, beberapa poin yang menjadi highlight selama Bursa Indonesia libur, seperti: DJIA -0.72%, Nikkei +1.85%, HSI +1.92% & STI +0.97% sementara emas turun -4.1% (level terendah 5 tahun terakhir mengantisipasi naiknya Fed Rate), Nymex oil turun -2%, Nikkel +1.74%, Tin +4.63%, CPO +1.14% & IDR melemah terhadap USD -0.2% dilevel 12,373.

Berita emiten terbaru dari BUMI yang akhirnya merelease LK Q1/2015 menderita rugi bersih US\$344,32 juta atau setara Rp -4,58 triliun (kurs USD/IDR: 13,300), atau turun tajam -198.53% setelah periode yang sama tahun 2014 membukukan laba US\$349,45 juta (Rp 4.65 triliun).

Sementara MEDC selama Semester 1/2015 menderita rugi bersih US\$17.51 juta (Rp -232.88 miliar) atau turun tajam -332.23% dibandingkan Sem 1/2014 membukukan laba bersih US\$7.54 juta (Rp +100.28 miliar).

BUY: AKRA, GGRM, ICBP, KLBF, SMGR, MIKA, ADHI, SCMA, CPIN, SMRA, TBIG

BOW: BBRI, PGAS, PTPP, WIKA, WTON, BMRI, BBKA, ASII, UNTR

SELL: ANTM

MARKET MOVERS (22/07)

Rabu Rupiah melemah di level Rp 13.373 (08.00 AM)

Indeks Nikkei Rabu turun -220 poin (08.00 AM)

Dow Jones Futures Rabu turun -63 poin (08.00 AM)

COMPANY LATEST

PT Sentul City Tbk (BKSL). Sepanjang semester I/2015, serapan belanja modal atau capex baru sekitar 40% dari anggaran yang ditetapkan sebesar Rp 900 miliar tahun ini. Rendahnya serapan capex tersebut lantaran belum banyak ekspansi yang dilakukan perseroan tahun ini. Dalam waktu dekat, perseroan berencana meluncurkan proyek komersial di atas lahan 7,8 hektare (ha). Hingga saat ini, Perseroan baru meluncurkan satu produk residential yakni kluster Spring Mountain Residence yang di launching pada akhir Februari lalu sebanyak 100 unit. Satu unit dibanderol dengan harga mulai Rp 800 miliar- Rp 1,7 miliar. Dari sini, Perseroan membidik marketing sales Rp 150 miliar.

PT Semen Indonesia Tbk (SMGR). Emiten pelat merah ini telah menyerap belanja modal (*capital expenditure/Capex*) sepanjang paruh pertama tahun ini mencapai Rp3,5 triliun. Serapan Capex tersebut telah mencapai 50% dari total alokasi anggaran sepanjang tahun sebesar Rp7 triliun. Belanja modal perseroan digunakan untuk mendanai ekspansi perseroan, seperti pembangunan pabrik di Rembang, Jawa Tengah dan Indarung, Sumatera Barat. Target pada kuartal III-2016 kedua pabrik tersebut akan selesai dan mampu menambah kapasitas produksi Perseroan menjadi 37,8 juta ton dari 31,8 juta ton. Perseroan memang tengah fokus melanjutkan pembangunan pabrik semen di Rembang, Jawa Tengah dan Indarung, Sumatera Barat.

PT Bumi Resources Tbk (BUMI). Perseroan menderita rugi sebesar US\$344,33 juta di periode hingga Maret 2015 dibandingkan laba pada periode sama tahun sebelumnya yang US\$349,45 juta. Pendapatan turun menjadi US\$10,59 juta dibandingkan pendapatan tahun sebelumnya yang US\$19,25 juta dan laba bruto turun jadi US\$9,16 juta dari laba bruto tahun sebelumnya yang US\$17,32 juta. Beban usaha tercatat turun menjadi US\$11,31 juta dari beban usaha tahun sebelumnya yang US\$15,54 juta dan rugi usaha diderita US\$2,14 juta dibandingkan laba usaha US\$1,77 juta tahun sebelumnya. Beban lain-lain neto diderita US\$352,92 juta dibandingkan pendapatan neto lain-lain tahun sebelumnya US\$542,12 juta. Rugi sebelum pajak tercatat US\$355,06 juta usai meraih laba sebelum pajak tahun sebelumnya yang US\$542,12 juta. Total aset per Maret 2015 mencapai US\$4,62 miliar naik tipis dari total aset per Desember 2014 yang US\$4,61 miliar.

PT Sawit Sumbermas Sarana Tbk (SSMS). Perseroan ingin mengembangkan bisnis kelapa sawitnya hingga ke hilir. Perseroan akan membangun pabrik pengolahan atau *refinery* dengan kapasitas produksi 2.500 crude palm oil (CPO) per hari. Kebutuhan investasi sekitar US\$ 40 juta atau setara Rp 532 miliar. Untuk menggarap *refinery* tersebut, Perseroan akan menggandeng Islamic Development Bank (IDB). Kerjasama ini bisa membuka pasar ekspor ke Timur Tengah bagi Perseroan. Menariknya lagi, kawasan Timur Tengah tak terpengaruh dengan krisis di Eropa. Aksi masuknya Perseroan ke hilir ini dilakukan melalui penyertaan modal secara bertahap. Perseroan menargetkan, produksi CPO akan mencapai sekitar 500.000 ton per tahun mulai tahun 2017. Tambahan utang IDB tak akan membebani kinerja Perseroan. Maklum, rasio utang terhadap modal atau *debt to equity ratio* (DER) SSMS hanya 0,5 kali.

PT Sejahteraya Anugrahjaya Tbk (SRAJ). Guna memuluskan rencana ekspansi rumah sakit, Perseroan mencari pendanaan melalui penerbitan saham dengan Hak Memesan Efek Terlebih Dahulu (HMETD) alias rights issue. Pengelola Rumah Sakit Mayapada ini berencana menerbitkan maksimal 5,3 miliar saham baru atau setara 40% dari modal ditempatkan dan disetor penuh. Harga rights issue dibanderol Rp 200 per saham. Dengan begitu, emiten ini bisa meraup dana maksimal Rp 1,07 triliun. Nantinya setiap pemegang tiga saham lama memiliki dua HMETD. Harga rights issue itu berada di bawah harga saham Perseroan saat ini, yakni Rp 230 per saham.

PT Medco Energi Internasional Tbk (MEDC). Perseroan harus menderita rugi bersih US\$17,51 juta setara dengan Rp232,7 miliar pada paruh pertama tahun ini. Penjualan minyak dan gas neto pada semester I/2015 turun menjadi US\$248,83 juta dari sebelumnya US\$325,85 juta. Begitu pula dengan pendapatan dari batu bara menjadi US\$12,08 juta dari US\$21,43 juta. Akan tetapi, pendapatan dari jasa melonjak menjadi US\$12,85 juta dari sebelumnya US\$5,62 juta. Sehingga, jumlah penjualan dan pendapatan usaha lainnya mencapai US\$273,77 juta, turun dari sebelumnya US\$352,91 juta. Pada saat yang sama, beban pokok penjualan dan biaya langsung mencapai US\$178,99 juta dari US\$168,15 juta. Sehingga, laba kotor yang dikantongi Perseroan mencapai US\$94,78 juta, melorot dari sebelumnya US\$168,15 juta. Laba sebelum beban pajak penghasilan dari operasi yang dilanjutkan mencapai US\$15,79 juta dari US\$75,8 juta. Laba tahun berjalan dari operasi yang dilanjutkan mencapai US\$6,18 juta dari US\$8,24 juta dan rugi tahun berjalan mencapai US\$15,82 juta dari laba US\$10,18 juta. Total aset per 30 Juni 2015 mencapai US\$2,6 miliar dari akhir tahun lalu US\$2,7 miliar. Liabilitas sebesar US\$1,7 miliar dari US\$1,78 miliar dan ekuitas US\$900,1 juta dari US\$920,93 juta.

World Indices Comparison 2015 Year-to-Date Growth

15/07/2015 IDX Foreign Net Trading	Net Sell 291,27
Year 2015 IDX Foreign Net Trading	Net Buy 4.148,65

ECONOMIC CALENDER

- China : New Yuan Loans CNY (JUN)
- Japan : BOJ Minutes for June 18-19 Meeting

Monday
20
Juli

- China : Foreign Direct Investment (YoY) CNY (JUN)
- UK : Central Government NCR (JUN)

Tuesday
21
Juli

- Japan : All Industry Activity Index (MoM) (MAY)
- USA : MBA Mortgage Applications (JUL 17)
- USA : House Price Index (MoM) (MAY)

Wednesday
22
Juli

- UK : Retail Sales (YoY) (JUN)
- USA : Continuing Claims (JUL 11)
- USA : Initial Jobless Claims (JUL 18)
- Japam : Japan Buying Foreign Bonds (Yen) (JUL 17)

Thursday
23
Juli

- Europe : Markit/BME Germany Composite PMI (JUL P)
- USA : New Home Sales (MoM) (JUN)

Friday
24
Juli

CORPORATE ACTION

- Cuti Bersama Hari Raya Idul Fitri 1436H

- Cuti Bersama Hari Raya Idul Fitri 1436H

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SIAP	623	17,4	BBRI	422	10,9	SMRU	63	19,9	MFMI	-56	-23,6
SRIL	446	12,5	TLKM	341	8,8	AHAP	16	10,5	WAPO	-17	-20,2
SMRU	175	4,9	BBNI	309	8,0	CENT	15	10,0	LPIN	-1.425	-19,9
SUGI	132	3,7	BMRI	215	5,6	RMBA	40	7,7	SRIL	-58	-15,3
TLKM	120	3,4	BBCA	171	4,4	BINA	20	7,5	BIKA	-190	-12,7

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
INTP	21800	300	21088	22213	BUY	BSDE	1870	70	1708	1963	BUY
SMGR	11575	25	11150	11975	BUY	CTRA	1240	-10	1215	1275	BOW
WTON	1100	-40	1038	1203	BOW	LPCK	8500	-25	8250	8775	BOW
PERDAGANGAN, JASA DAN INVESTASI						BARANG KONSUMSI					
ACES	660	-25	620	725	BOW	LPKR	1160	-15	1115	1220	BOW
AKRA	5550	125	5225	5750	BUY	KIJA	281	0	275	287	BOW
LINK	5300	0	5038	5563	BOW	PTPP	4010	-35	3923	4133	BOW
MPPA	2960	-65	2850	3135	BOW	PWON	415	-5	409	427	BOW
SCMA	3020	60	2833	3148	BUY	SMRA	1745	20	1675	1795	BUY
INFRASTRUKTUR						COMPANY GROUP					
TBIG	8950	0	8575	9325	BUY	WIKA	3080	-70	2988	3243	BOW
TLKM	2825	-55	2718	2988	BOW	AISA	2125	0	2043	2208	BUY
KEUANGAN						PERTAMBANGAN					
BBNI	5075	-225	4813	5563	BOW	GGRM	49550	550	47400	51150	BUY
BBRI	10125	-375	9788	10838	BOW	ICBP	12550	50	12075	12975	BUY
BMRI	10000	-125	9725	10400	BOW	KLBF	1695	0	1620	1770	BUY
BBCA	13500	-100	13400	13700	BOW	INDF	6225	-175	5975	6650	BOW
PLANTATION						UNVR					
AALI	24975	-400	24238	26113	BOW	UNVR	40225	225	39550	40675	BUY
LSIP	1560	-10	1520	1610	BOW						
SSMS	1925	-15	1865	2000	BOW						
						COMPANY GROUP					
						BHIT	274	-1	260	290	BOW
						BMTR	1095	-20	1060	1150	BOW
						MNCN	1860	10	1810	1900	BUY
						BABP	77	0	71	83	BOW
						BCAP	1830	0	1823	1838	BOW
						IATA	53	-1	52	55	BOW
						KPIG	1510	0	1488	1533	BUY
						MSKY	1390	-5	1333	1453	BOW

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.52233
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
Tabagus 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