

IHSG
5.100,57
+4,75 (+0,09%)
MNC36
276,10
+1,86 (+0,21%)

INDONESIA STOCK EXCHANGE

Volume	4,14
Value	4,21
Market Cap.	5.169
Average PE	14,5
Average PBV	2,1
High—Low (Yearly)	5.523-4.820
USD/IDR	13.280
IHSG Daily Range	5.063-5.147
USD/IDR Daily Range	13.220-13.350

GLOBAL MARKET (05/06)

Indices	Point	+/-	%
DJIA	17.849,46	-56,12	-0,31
NASDAQ	5.068,46	+9,33	+0,18
NIKKEI	20.460,90	-27,29	-0,13
HSEI	27.260,16	-291,73	-1,05
STI	3.333,67	-11,33	-0,33

COMMODITIES PRICE (05/06)

Komoditas	Price	+/-	%
Nymex/barrel	58,88	+1,13	+1,95
Batubara US/ton	60,10	unch	unch
Emas US/oz	1.171,80	-7,10	-0,60
Nikel US/ton	13.175	+225	+1,74
Timah US/ton	15.300	-150	-0,97
Copper US/ pound	2,69	+0,005	+0,19
CPO RM/ Mton	2.341	+22	+0,95

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Minimnya sentimen dalam negeri membuat indeks pada perdagangan pekan lalu masih mengalami tekanan dengan asing yang terus melakukan *net sell*.

TODAY RECOMMENDATION

Setelah Jumat DJIA turun sebesar -56.12 poin (-0.31%) atau 1 minggu lalu turun -161.22 poin (-0.89%), seiring kuatnya data pekerjaan (*Nonfarm Payrolls*) bulan Mei yang mencapai penambahan 280,000 unit pekerjaan baru sehingga mengindikasikan semakin kuatnya *The Fed* akan menaikkan *Fed Rate* dibulan September setelah mempertahankan suku bunga mendekati 0% sejak Desember 2008, maka minggu ini akan ada beberapa data ekonomi penting yang perlu diperhatikan seperti: *Advance Retail Sales*, *Univ.of Michigan Confidence*, *US PPI*, *China CPI* & *China PPI*.

Setelah seminggu lalu IHSG turun sebesar -2.22%, atau *Year to Date* IHSG turun sebesar -2.42%, dan IDR melemah terhadap USD 0.50% dilevel Rp 13.290 disertai *Net Sell Asing* Rp 1.33 triliun sehingga selama 6 minggu perdagangan *Net Sell Asing* mencapai Rp 11.91 triliun, maka Senin ini IHSG berpotensi turun kembali merujuk kejatuhan EIDO -0.53%, DJIA -0.31%, Gold -0.6%, Tin -0.97% serta Rupiah yang berpotensi melemah kembali terhadap US Dollar menyusul US Dollar Index dihari Jumat naik 0.89% menyentuh level 96.30.

BUY: BBRI, TLKM, INDF, CTRA, BMRI, AKRA, TBIG, PGAS, BBCA, TOTL, BSDE, LSIP, INCO, HITS, MIKA, MPPA, UNTR, PPRO, SRIL, SSMS

MARKET MOVERS (08/06)

Senin Rupiah melemah di level Rp 13.280 (08.00 AM)

Indeks Nikkei Senin turun - 69,45 poin (08.00 AM)

Dow Jones Futures Senin turun -56,12 poin (08.00 AM)

COMPANY LATEST

PT Impack Pratama Industri Tbk (IMPC). Perseroan menargetkan laba bersih sebesar Rp322,43 miliar pada tahun 2015. Angka ini meningkat sekitar 11,3% dibanding perolehan laba bersih pada tahun 2014 yang sebesar Rp 289,7 miliar. Kenaikan laba bersih ini akan didukung oleh penjualan neto perseroan pada tahun ini yang ditargetkan tumbuh sebesar 7,5% menjadi Rp1,52 triliun atau lebih besar dari 2014 yang hanya Rp1,41 triliun. Untuk mencapai target laba bersih dan penjualan perseroan pada 2015, Perseroan menyiapkan belanja modal (capital expenditure/capex) senilai Rp215 miliar. Dana capex diperoleh perseroan dari dana hasil penawaran umum saham perdana (IPO), kas internal perusahaan serta lainnya

PT Citra Mineral Investindo Tbk (CITA). Perseroan optimis kinerjanya akan baik pada tahun 2017. Hal itu seiring dengan telah selesainya pembangunan smelter grade alumina (SGA) pada awal tahun 2016. Proyeknya diperkirakan sudah mencapai progress kurang lebih sekitar 50% hingga Juni 2015. Proyek yang dimulai sejak tahun 2012 ini telah menghabiskan dana sekitar Rp5 triliun, dari total dana yang dianggarkan mencapai US\$ 1 miliar. Pembangunan pabrik pengolahan dan pemurnian mineral melalui entitas asosiasi yakni PT Well Harvest Winning Alumina Refinery (WHW) akan memiliki kapasitas awal 1 juta metrik ton (MT) di awal 2016, untuk kemudian ditingkatkan menjadi 2 juta MT pada tahun 2018. Perseroan merugi Rp384,44 miliar di tahun 2014 usai meraih laba sebesar Rp628,61 miliar di tahun 2013. Salah satu pemicu rugi perusahaan lantaran penjualan bersihnya anjlok tajam menjadi hanya Rp167,87 miliar di 2014, usai mencetak penjualan bersih Rp4,12 triliun dan laba bruto turun jadi Rp70,39 miliar dari laba bruto tahun sebelumnya yang sebesar Rp 2,21 triliun.

PT Mitra Keluarga Karyasehat Tbk (MIKA). Perseroan mengalokasikan dana belanja modal atau capital expenditure (capex) untuk tahun ini sebesar Rp284 miliar. Dana belanja modal tersebut guna melancarkan ekspansi perseroan sepanjang tahun ini. Sekedar informasi, RS Mitra Keluarga di Kalideres tersebut merupakan rumah sakit ke-12 milik perseroan. Adapun pada Juli 2015, rumah sakit ini sudah mulai beroperasi. Untuk tahap awal, perseroan bakal membuka sebanyak 70-100 tempat tidur, dan akan ditambah lagi seiring dengan pertumbuhan volume pasien di rumah sakit. Adapun sumber pendanaan bakal belanja modal tersebut, seluruhnya berasal dari kas internal perusahaan. Sebagai catatan saja, posisi kas neto Perseroan ini tercatat sebesar Rp970 miliar per akhir Desember 2014.

PT Modern Internasional Tbk (MDRN). Tinggal selangkah lagi, Perseroan akan meraup dana segar dari penerbitan medium term notes (MTN). Nilai emisi surat utang *multicurrency* ini mencapai S\$ 150 juta atau setara dengan Rp 1,34 triliun. Berdasarkan keterangan resmi perseroan, MTN ini akan diterbitkan di Singapura. Oleh karena itu, Perseroan akan menggadaikan rekening cadangan bunga (*interest reserve account*) untuk menjamin kewajiban pembayaran bunga dan pokok dari notes. Tingkat bunga dari surat utang jangka pendek ini dibanderol maksimal 10% per tahun. Sedangkan tenor MTN ditentukan selama lima tahun. Dengan adanya penerbitan surat utang ini, ekspansi gerai 7-Eleven akan lebih cepat berkembang. Hasil dari pengembangan itu kemudian dapat digunakan untuk membayar kewajiban. Selain untuk membayar kewajiban (*refinancing*), sekitar 30% dana hasil penerbitan MTN akan digunakan untuk belanja modal, termasuk ekspansi gerai 7-Eleven. Perseroan menargetkan tahun ini, akan mendirikan 50 gerai 7-Eleven baru. Adapun, dana yang dibutuhkan untuk membangun setiap gerainya sekitar Rp 3 miliar hingga Rp 4 miliar.

PT Ratu Prabu Energi Tbk (ARTI). Perseroan membukukan laba bersih Rp8,07 miliar pada kuartal I/2015, turun 20,5% dari periode yang sama tahun sebelumnya Rp10,16 miliar. Pendapatan bersih juga turun menjadi Rp83,12 miliar dari sebelumnya Rp85,31 miliar. Beban pokok pendapatan berhasil ditekan menjadi Rp37,39 miliar dari sebelumnya Rp40,42 miliar. Laba kotor naik tipis menjadi Rp45,72 miliar dari Rp44,88 miliar. Kendati demikian, laba sebelum pajak merosot tajam menjadi Rp8,48 miliar dari sebelumnya Rp17,17 miliar. Laba tahun berjalan juga anjlok menjadi Rp8,38 miliar dari Rp16,68 miliar. Hingga 31 Maret 2015, total aset Ratu Prabu mencapai Rp2,49 triliun dari akhir tahun lalu Rp1,77 triliun. Liabilitas mencapai Rp783,93 miliar dari Rp806,25 miliar, ekuitas Rp1,7 triliun dari Rp967,4 miliar.

COMPANY LATEST

PT Tunas Baru Lampung Tbk (TBLA). Perseroan menargetkan lini usaha biodiesel bisa berkontribusi sekitar 30% dari pendapatan keseluruhan perseroan. Pabrik biodiesel itu ditargetkan rampung pada akhir tahun ini dan sudah mulai berkontribusi terhadap pendapatan pada tahun depan. Saat ini proses pembangunan pabrik sudah sampai pada tahap pemasangan utilitas. Untuk pabrik biodiesel itu, perseroan menggelontorkan investasi total senilai Rp200 miliar. Untuk kapasitas produksi biodiesel sebesar 1.000 ton per hari. Nantinya, Perseroan targetkan secara bertahap selama dua tahun sampai tiga tahun ke depan kontribusi pendapatan dari sektor biodiesel ini bisa 25% sampai 30% dari pendapatan keseluruhan. Aksi Perseroan masuk ke industri biodiesel seiring dengan kebijakan pemerintah yang sedang berniat mengembangkan biodiesel lewat program B15. Apalagi, dengan penetapan pajak ekspor *crude palm oil* (CPO) senilai US\$50 per ton dan olein senilai US\$30 per ton diprediksi bisa menggairahkan industri biodiesel.

World Indices Comparison 2015 Year-to-Date Growth

ECONOMIC CALENDAR

- China : Trade Balance (MAY)
- Japan : Bankruptcies (YoY) (MAY)

- China : Consumer Price Index (YoY) (MAY)
- China : Producer Price Index (YoY) (MAY)
- UK : Total Trade Balance (Pounds) (APR)
- USA : Wholesale Inventories (APR)

- China : New Yuan Loans CNY (MAY)
- UK : Industrial Production (YoY) (APR)
- Japan : BSI Large Manufacturing (QoQ)

- China : Industrial Production YTD (YoY) (MAY)
- USA : Advance Retail Sales (MAY)
- USA : Initial Jobless Claims (JUN 6)
- USA : Continuing Claims (MAY 30)

Monday
08
Juni

Tuesday
09
Juni

Wednesday
10
Juni

Thursday
11
Juni

Friday
12
Juni

- CTBN : RUPS
- FAST : RUPS
- UNVR : RUPS
- MDLN : cum dividen @Rp 12
- MLPL : cum dividen @Rp 9,4
- RALS : cum dividen @Rp 27

- DILD : RUPS
- ERAA : RUPS
- SGRO : RUPS
- SSIA : RUPS
- TMPO : RUPS

- ISAT : RUPS
- MYOR : RUPS
- WSKT : RUPS
- DVLA : cum dividen @Rp 40
- JKON : cum dividen @Rp 4,3
- JTPE : cum dividen @Rp 10

- GWSA : RUPS
- DLTA : RUPS
- BULL : RUPS
- MAIN : RUPS

- APOL : RUPS
- BALI : RUPS
- CPRO : RUPS
- FREN : RUPS
- LPKR : RUPS

CORPORATE ACTION

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	472	11,4	ASII	482	11,4	MCOR	66	24,9	ABDA	-1.475	-19,8
IATA	436	10,5	BBRI	235	5,6	KOIN	71	22,3	IIKP	-700	-19,4
BWPT	190	4,6	BMRI	180	4,3	BMAS	50	15,6	ADMF	-1000	-18,2
SRIL	155	3,7	BBNI	170	4,0	MFMI	27	13,0	AHAP	-28	-13,5
ENRG	148	3,6	SSMS	155	3,7	BKSW	70	12,5	INPP	-40	-13,3

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
INTP	21650	-50	21225	22125	BOW	BSDE	1920	40	1825	1975	BOW
SMGR	13225	-25	13013	13463	BOW	CTRA	1450	20	1373	1508	BUY
WTON	1070	-25	1038	1128	BUY	LPCK	10400	-100	9925	10975	BOW
PERDAGANGAN, JASA DAN INVESTASI						LPKR	1185	-15	1148	1238	BOW
ACES	665	-10	648	693	BOW	KIJA	260	2	246	273	BOW
AKRA	5700	150	5250	6000	BOW	PTPP	3950	-30	3868	4063	BUY
LINK	5075	-25	4833	5343	BOW	PWON	405	-11	385	436	BOW
MPPA	3680	35	3573	3753	BOW	SMRA	1815	-5	1728	1908	BUY
SCMA	3000	0	2910	3090	BOW	WIKA	3045	-80	2935	3235	BUY
INFRASTRUKTUR						BARANG KONSUMSI					
TBIG	9300	125	8825	9650	BUY	AISA	1895	-5	1823	1973	BUY
TLKM	2855	30	2750	2930	BOW	GGRM	45200	200	43975	46225	BOW
KEUANGAN						ICBP	13450	-225	13188	13938	BOW
BBNI	6225	25	5988	6438	BOW	KLBF	1740	-25	1708	1798	BUY
BBRI	11300	175	10763	11663	BOW	INDF	7050	75	6713	7313	BOW
BMRI	10675	150	10263	10938	BOW	UNVR	42150	-500	41500	43300	BOW
BBCA	13650	25	13263	14013	BUY	COMPANY GROUP					
PERTAMBANGAN						BHIT	223	3	204	240	BUY
INCO	3100	15	3018	3168	BOW	BMTR	1225	10	1160	1280	BOW
PTBA	9425	-200	9038	10013	BOW	MNCN	2020	-10	1950	2100	BUY
PLANTATION						BABP	79	-2	76	85	BOW
AALI	24600	-450	23550	26100	BOW	BCAP	1730	0	1715	1745	BUY
LSIP	1740	25	1660	1795	BOW	IATA	60	-2	54	69	BUY
SSMS	2085	0	1995	2175	BOW	KPIG	1285	-5	1265	1310	BOW
						MSKY	1340	0	1228	1453	BUY

Research**Edwin J. Sebayang**

edwin.sebayang@mncsecurities.com

mining, energy, company groups

Head of research

ext.52233

Reza Nugraha

reza.nugraha@mncsecurities.com

cement, consumer, construction, property

ext.52235

Dian Agustina

dian.agustina@mncsecurities.com

plantation, pharmacy

ext.52234

Victoria Venny

victoria.setyaningrum@mncsecurities.com

telecommunication, tower

ext.52236

Zabrina Raissa

zabrina.raissa@mncsecurities.com

banking

ext.52237

Sharlyta L. Malique

Sharlyta.lutfiah@mncgroup.com

miscellaneous industry

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, 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 Langgeng
 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