

IHSG

4.902,84

-3,84 (-0,07%)

MNC36

264,90

-0,63 (-0,24%)

INDONESIA STOCK EXCHANGE

Volume	4,08
Value	4,01
Market Cap.	5.086
Average PE	13,1
Average PBV	2,1
High—Low (Yearly)	5.523-4.811
USD/IDR	13.403
	+33 (+0,25%)
IHSG Daily Range	4.857-4.939
USD/IDR Daily Range	13.350-13.480

GLOBAL MARKET (23/07)

Indices	Point	+/-	%
DJIA	17.731,92	-119,12	-0,67
NASDAQ	5.146,4	-25,36	-0,49
NIKKEI	20.683,95	+90,28	+0,43
HSEI	25.398,85	+116,23	+0,46
STI	3.356,37	-2,80	-0,08

COMMODITIES PRICE (23/07)

Komoditas	Price	+/-	%
Nymex/barrel	48,86	-0,36	-0,73
Batubara US/ton	58,50	-0,10	-0,17
Emas US/oz	1.089,3	-3,9	-0,36
Nikel US/ton	11.430	-40	-0,35
Timah US/ton	14.950	+150	+1,01
Copper US/ pound	2,38	-0,008	-0,34
CPO RM/ Mton	2.189	-16	-0,73

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Kombinasi kejatuhan EIDO -0.6%, DJIA -0.38%, Oil -3.22%, Gold -0.93%, Nickel -1.76%, Tin -3.58% & CPO -0.6% ditengah terus melemahnya IDR atas USD menjadi faktor IHSG terkena minor profit taking disertai net sell asing sebesar Rp -137,94 miliar dalam perdagangan Kamis.

TODAY RECOMMENDATION

DJIA kembali turun dihari hari ketiga dimana diawal perdagangan sempat turun -146 poin, walaupun akhirnya ditutup turun -119,12 poin (-0,67%) menyusul mengecewakannya kinerja keuangan Q2/2015 serta *outlook earnings* sehingga menyebabkan kejatuhan emiten Caterpillar -3,6% (menyentuh level terendah 4 tahun terakhir), American Express -2,5% & 3M -3,8% serta semakin besarnya prospek kenaikan *Fed Fund Rate* menyusul rendah Klaim Tunjangan Pengangguran Mingguan yang hanya sebesar 255.000 (level terendah sejak tahun 1973) ditengah besarnya perdagangan Kamis 23 Juli tercermin dalam volume perdagangan berjumlah 7 miliar saham (lebih besar dibandingkan rata-rata perdagangan dari awal Juli - 23 Juli 2015 berjumlah 6,5 miliar saham).

Kombinasi kejatuhan EIDO -0,43%, DJIA -0,67%, Oil -0,73%, Gold -0,36%, Nickel -0,35%, CPO -0,73% & IDR -0,34% kelevel 13.420 yang diperkirakan akan dengan mudah mencapai level 13.500 menjadi faktor negatif dalam perdagangan Jumat.

Perkembangan emiten terbaru dimbil dari PT Aneka Tambang Tbk (ANTM), dimana setelah dihantam kejatuhan harga emas & nikel dunia, ANTM menurunkan beban listrik pabrik feronikel II akibat terjadi kerusakan pada transformer furnace-2 ditengah manajemen ANTM mengkaji upaya peningkatan produksi di pabrik dengan menaikkan beban listrik operasi furnace dan menaikkan kadar nikel umpam pabrik.

SELL: ANTM, PSAB, MEDC, ENRG, TIN
 BUY: AKRA, GGRM, PTPP, WIKA, BBKA, UNVR, INDF, BSDE, INTP, LPKR, LSIP, MPPA, SILO, SRIL, SSMS, BWPT, APLN, CTRS, TBIG

MARKET MOVERS (24/07)

Jumat Rupiah melemah di level Rp 13.420 (08.00 AM)

Indeks Nikkei Jumat turun -76 poin (08.00 AM)

Dow Jones Futures Jumat naik +12 poin (08.00 AM)

COMPANY LATEST

PT PP Tbk (PTPP). Meski laju ekonomi domestik melambat, Perseroan mampu mencatatkan kinerja keuangan sepanjang semester I 2015 di atas target. Perseroan berhasil membukukan pendapatan lebih dari target, yakni senilai Rp 3,4 triliun. Perseroan juga sukses melampaui target laba bersih semester pertama, yakni sebesar Rp 174,5 miliar. Laba bersih Perseroan di separuh pertama tahun ini mendekati Rp 200 miliar. Pencapaian tersebut seiring perolehan kontrak baru hingga akhir Juni. Selama enam bulan pertama tahun ini, Perseroan membukukan kontrak baru Rp 13,45 triliun. Jumlah itu setara 49,81% dari target kontrak baru hingga ujung tahun ini sebesar Rp 27 triliun. Tak hanya itu, realisasi kontrak anyar ini juga tumbuh 60% ketimbang periode sama tahun lalu. Pencapaian kontrak ini melampaui target yang ditetapkan sebelumnya, senilai Rp 11,3 triliun selama separuh pertama tahun ini. Dus, total order book sampai akhir Juni 2015 mencapai Rp 42,45 triliun, termasuk carry over tahun lalu Rp 29 triliun. Perseroan menargetkan pendapatan tahun ini sebesar Rp 19 triliun. Untuk meraih target itu, Perseroan akan fokus menggeber berbagai proyek swasta dan BUMN, ketimbang proyek pemerintah. Selama enam bulan pertama, mayoritas kontrak baru masih didominasi proyek swasta, dengan kontribusi 45% kontrak baru dan BUMN 40%. Sedangkan proyek pemerintah hanya menyumbang 15% kontrak baru. Saat ini, Perseroan membidik tiga proyek pembangkit listrik dan satu proyek pelabuhan. Proyek pembangkit listrik berada di Jawa dengan kapasitas 1 x 600 Megawatt (MW). Sementara dua proyek lagi di Kalimantan dengan kapasitas masing-masing 2x 100 MW.

PT Ciputra Development Tbk (CTRA). Perseroan berhasil mengantongi *marketing sales* atau pra-penjualan sebesar Rp 4,34 triliun selama semester I 2015. Perolehan ini tumbuh 22,8% jika dibanding dengan periode yang sama tahun lalu sebesar Rp 3,5 triliun. Sejatinya, realisasi ini baru 39,8% dari target yang dipatok hingga ujung tahun yakni Rp 10,9 triliun. Manajemen perusahaan optimistis, target dapat tercapai dengan 12 produk baru yang akan diluncurkan tahun ini. Sebagian besar *marketing sales* disumbang dari penjualan apartemen dan *office strate* yang berkontribusi sebesar 59%. Sementara sisanya berasal dari proyek landed house dan lain-lain. Selain itu, penjualan masih didominasi oleh proyek-proyek Jabodetabek dan Surabaya.

PT Sri Rejeki Isman Tbk (SRIL). Rencananya, Perseroan akan menambah dua pabrik baru di tahun depan. Pertama, Perseroan akan membangun pabrik pemintalan atau *spinning*. Pabrik tersebut akan memiliki kapasitas 88 bales per tahun. Sehingga, kapasitas pemintalan Perseroan akan meningkat jadi 654.000 bales per tahun. *Kedua*, Perseroan akan membangun pabrik penenunan atau *weaving*. Pabrik baru itu akan memeluk kapasitas produksi 25 juta meter per tahun. Lalu nantinya, kapasitas penenunan Perseroan akan naik menjadi 180.000 juta meter per tahun Untuk pembangunan 2 pabrik barunya, Perseroan menganggarkan dana US\$ 86 juta atau sekitar Rp 1,14 triliun untuk belanja modal atau capital expenditure (capex) tahun depan. Tahun depan, Perseroan menargetkan penjualannya tumbuh 8-10% ke posisi US\$ 641 juta sampai US\$ 672 juta. Sedangkan di tahun ini, Perseroan menargetkan kenaikan penjualan 7-10% menjadi US\$ 594 juta hingga US\$ 611 juta.

PT Sierad Produce Tbk (SIPD). Penjualan bersih Perseroan mengalami penurunan sebesar 26,21 persen menjadi Rp484,52 miliar dibandingkan penjualan bersih periode sama tahun sebelumnya yang Rp656,66 miliar. Beban pokok turun jadi Rp452,93 miliar dari beban pokok tahun sebelumnya yang Rp539,54 miliar dan laba kotor anjlok jadi Rp31,59 miliar dari laba kotor tahun sebelumnya yang Rp117,12 miliar. Beban usaha meningkat menjadi Rp136,99 miliar dari beban usaha tahun sebelumnya yang Rp78,11 miliar dan rugi usaha dicetak Rp105,39 miliar dari laba usaha tahun sebelumnya yang Rp39 miliar. Beban lain-lain bersih naik jadi Rp38,01 miliar dari beban lain-lain bersih tahun sebelumnya yang Rp35,62 miliar dan rugi sebelum pajak diderita Rp143,41 miliar dari laba sebelum pajak tahun sebelumnya Rp3,38 miliar. Sementara total aset perseroan hingga Maret 2015 mencapai Rp2,63 triliun atau turun dari total aset per Desember 2014 yang Rp2,80 triliun.

PT Medco Energi Internasional Tbk (MEDC). Perseroan optimistis akan mencapai target operasi semester II/2015 kendati sepanjang paruh pertama tahun ini mengalami kerugian hingga US\$17,51 juta. Kinerja tersebut anjlok bila dibandingkan dengan periode semester I/2014 yang masih meraup laba US\$7,54 juta. Perseroan tetap optimistis kinerja paruh kedua 2015 tercapai karena akan mendapatkan tambahan produksi dari aset baru di Lapangan gas Senoro, Sulawesi Tengah dan Tunisia. Saat ini Senoro telah memasok gas dari train pertama dengan produksi sekitar 145 juta kaki kubik per hari (MMscfd) ke kilang LNG milik PT Donggi Senoro LNG (DSLNG). Di sisi lain, Perseroan berharap dukungan dari pemerintah pusat dan pemerintah daerah untuk menekan gangguan nonteknis operasi di lapangan seperti perizinan, persetujuan, dan keamanan operasi.

World Indices Comparison 2015 Year-to-Date Growth

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

23/07/2015	Net Sell
IDX Foreign Net Trading	137,94
Year 2015	Net Buy
IDX Foreign Net Trading	4.106,46

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	772	18,9	BBNI	391	9,8	MFMI	53	29,3	JKSW	-15	-15,0
SRIL	727	17,8	BBRI	382	9,5	ETWA	27	23,9	MRAT	-34	-13,1
SUGI	189	4,6	SRIL	297	7,4	BSWD	450	22,0	PNSE	-44	-9,7
ENRG	143	3,5	BMRI	236	5,9	RAJA	140	13,9	PTSN	-7	-9,3
BUMI	126	3,1	TLKM	182	4,5	SRIL	47	12,5	BIMA	-50	-7,5

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
INTP	22450	650	20775	23475	BUY	BSDE	1870	5	1830	1905	BUY
SMGR	11500	-100	11363	11738	BOW	CTRA	1230	-15	1185	1290	BOW
WTON	1095	0	1050	1140	BOW	LPCK	8975	400	8138	9413	BUY
PERDAGANGAN, JASA DAN INVESTASI						BARANG KONSUMSI					
ACES	660	0	645	675	BOW	LPKR	1205	0	1160	1250	BOW
AKRA	5825	75	5638	5938	BUY	KIJA	275	-1	262	289	BOW
LINK	5525	-25	5388	5688	BOW	PTPP	4175	135	3853	4363	BUY
MPPA	2990	115	2678	3188	BUY	PWON	436	-4	407	470	BOW
SCMA	3000	-130	2900	3230	BOW	SMRA	1790	-15	1730	1865	BOW
INFRASTRUKTUR						COMPANY GROUP					
TBIG	8525	25	8363	8663	BUY	AISA	2110	-15	2065	2170	BOW
TLKM	2845	-20	2818	2893	BOW	GGRM	53650	1650	48850	56800	BUY
KEUANGAN						PERTAMBANGAN					
BBNI	5100	-75	4913	5363	BOW	ICBP	12475	-575	11938	13588	BOW
BBRI	10250	-100	10075	10525	BOW	KLBF	1705	5	1665	1740	BUY
BMRI	10100	-300	9838	10663	BOW	INDF	6200	75	6013	6313	BUY
BBCA	13750	200	13088	14213	BUY	UNVR	40150	125	39825	40350	BUY
PLANTATION						PLANTATION					
AALI	23900	-450	23375	24875	BOW	BHIT	285	10	258	303	BUY
LSIP	1565	10	1515	1605	BUY	BMTR	1115	0	1070	1160	BOW
SSMS	1975	5	1898	2048	BUY	MNCN	1855	-15	1803	1923	BOW
						BABP	78	-1	74	83	BOW
						BCAP	1825	0	1810	1840	BOW
						IATA	54	0	53	56	BOW
						KPIG	1515	0	1508	1523	BUY
						MSKY	1405	0	1345	1465	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