

IHSG
4.898,20
+5,92 (+0,12%)
MNC36
250,99
+1,08 (+0,43%)
INDONESIA STOCK EXCHANGE

Volume	5,3
Value	5,8
Market Cap.	4.871,6
Average PE	15,9
Average PBV	2,5
High—Low (Yearly)	5215—3969
USD/IDR	11.477
Support— Resistance	4.871 - 4.925

GLOBAL MARKET (22/04)

Indices	Point	+/-	%
DJIA	16.514,37	+65,12	+0,4
NASDAQ	4.161,46	+39,91	+0,97
NIKKEI	14.388,77	-123,61	-0,85
HSEI	22.730,68	-29,56	-0,13
STI	3.277,53	+21,70	+0,67

COMMODITIES PRICE (22/04)

Komoditas	Price	+/-	%
Nymex/barrel	102,13	-2,24	-2,15
Batubara US/ton	72,95	weekly	weekly
Emas US/oz	1.283,4	-5,1	-0,4
Nikel US/ton	18.325	+400	+2,23
Timah US/ton	23.650	+245	+1,05
CPO RM/ Mton	2.683	+41	+1,55

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

IHSG yang sempat turun diakhir sesi 1 sebesar -28,05 poin (-0,57%), ternyata akibat tarikan, akhirnya dapat ditutup menguat tipis sebesar +5,92 poin (+0,12%) karena masih tertahan sentimen pembagian dividen di akhir bulan April di tengah minimnya sentimen positif.

Salah satu saham yang terkena tekanan jual adalah BBCA terkait dijadikannya HP sebagai tersangka terkait Pajak senilai Rp 5,7 triliun. Akan tetapi kejatuhan BBCA tersebut belum seberapa karena saat ini KPK masih fokus atas HP, tetapi jika nantinya KPK mendapatkan 2 alat bukti dan menetapkan "TSK" kesalah satu pejabat BBCA, maka disitulah diperkirakan tekanan jual akan semakin deras.

TODAY RECOMMENDATION

Kombinasi naiknya saham Allergen, emiten farmasi yang memproduksi obat anti kerut Botox, sebesar +15% setelah emiten farmasi Valeant mengajukan proposal akuisisi, naiknya saham Netflix sebesar +7% setelah emiten tersebut akan menaikkan harga jual bagi pelanggan pemula serta naiknya saham Harley-Davidson sebesar +6,4% setelah merelease earnings Q1/2014 yang di atas ekspektasi menjadi faktor DJIA kembali melanjutkan kenaikan +65,12 poin (+0,4%) ditutup di level 16514,37 disertai kejatuhan The Vix -0,45% ditutup di level 13,19.

Sementara itu, IHSG diperkirakan masih akan menguat terbatas dalam perdagangan Rabu tertahan rencana cum dividen emiten pada tanggal 28 April seperti: BBNI (dev Rp 145,71/shm); BBRI (dev Rp 257,3271/shm); BJTM (dev Rp 40,61/shm); IGAR (dev Rp 10/shm); ITMG (dev Rp 975/shm); PGAS (dev Rp 210,4/shm); PTBA (dev Rp 461,97/shm); SMGR (dev Rp 407,42/shm); TLKM (dev Rp 102,401/shm); WIKA (dev Rp 27,82/shm) serta naiknya harga komoditas timah +1,07%, nikel +2,23% dan CPO +1,55% di tengah kejatuhan EIDO -1,07%, Oil -2,15%, pelemahan Rupiah atas USD yang kembali berada di atas level 11.500 serta pembelaan diri yang dilakukan manajemen BBCA mengenai Keberatan Pajak di tengah statement Wakil Ketua KPK Busyro Muqqodas yang mengatakan, kasus ini tidak menutup kemungkinan akan berkembang ke pihak swasta setelah sebelumnya mantan Ketua BPK "HP" dijadikan tersangka dalam kasus dugaan korupsi pengajuan penanganan keberatan pajak PT Bank Central Asia.

BUY: TLKM, INCO, SIMP, AALI, BBRI, KLBF, ADRO, HRUM, UNVR, INDF, GGRM, PGAS, UNTR.
BOW: ASII

MARKET MOVERS (23/04)

Rabu Rupiah melemah di level Rp 11.515 (08.00 AM)

Indeks Nikkei Rabu naik +99 poin (08.00 AM)

Dow Jones Futures Rabu flat +4 poin (08.00 AM)

COMPANY LATEST

PT Bank Tabungan Pensiunan Nasional Tbk (BTPN). Perseroan mencatat kredit hingga kuartal pertama 2014 sebesar Rp47 triliun. Atau naik 14% dari periode yang sama tahun sebelumnya Rp41 triliun. Pencapaian ini sejalan dengan ekspektasi regulator yang menargetkan peningkatan kredit di kisaran 15 persen. Kondisi perekonomian nasional masih dibayang-bayangi oleh inflasi tinggi, kenaikan suku bunga simpanan dan pemulihan ekonomi global. Situasi tersebut mendorong perbankan melakukan sejumlah penyesuaian, termasuk memperlambat laju kredit. Kenaikan penyaluran kredit BTPN diimbangi dengan penerapan asas kehati-hatian yang tercemin dari NPL. Atau rasio kredit bermasalah gross 0,7% pada akhir Maret 2014. Atas pencapaian tersebut, laba bersih BTPN pada kuartal pertama tahun ini sebesar Rp493 miliar atau jika dibandingkan laba bersih selama triwulan IV 2013, laba bersih triwulan I 2014 tumbuh 8 persen.

PT Kimia Farma Tbk (KAEF). Perseroan mencatat triwulan I pertumbuhan penjualan sebesar 17%. Pertumbuhan penjualan ini melampaui Rencana Kerja dan Anggaran Perusahaan (RKAP) dimana Boottom lininya udah diatas anggaran melampaui RKAP diatas 10 persen di triwulan satu. Realisasinya tinggi diatas 10%. Untuk belanja modal tahun ini naik ketimbang tahun kemarin sebesar Rp900 miliar karena adanya perkembangan bisnis seperti membangun pabrik bahan baku garam. Saat ini PT KAEF menargetkan pendapatan sebesar Rp5,2 triliun, sedangkan labanya sebesar Rp324 miliar. Sedangkan di tahun 2013, tercatat laba bersih PT Kimia Farma (Persero) Tbk mengalami peningkatan sebesar 4,59% menjadi Rp215,6 miliar dari Rp205,7. Perseroan mengalokasikan belanja modal Rp939,5 miliar.

PT XL Axiata Tbk (EXCL). RUPS Perseroan memutuskan untuk membagikan dividen sebesar 30% dari laba bersih 2013. Cum Dividen di pasar regular dan negosiasi adalah pada 13 Mei 2014. Sedangkan Ex Dividen pada tanggal 14 Mei 2014. Pembayaran dividen akan dilakukan pada tanggal 4 Juni 2014.

PT Astra Graphia Tbk (ASGR). Perseroan meraih kenaikan laba yang didistribusikan kepada pemilik entitas induk per Maret 2013 sebesar 25,87% menjadi Rp33,06 miliar atau Rp24,51 per saham dibandingkan dengan laba periode sama tahun sebelumnya yang Rp26,27 miliar atau Rp19,48 per saham. pendapatan bersih naik menjadi Rp434,84 miliar dan beban pokok naik jadi Rp295,48 miliar. Laba bruto naik jadi Rp139,36 miliar dari laba bruto tahun sebelumnya yang Rp119,56 miliar. Laba sebelum pajak naik jadi Rp42,37 miliar dari laba sebelum pajak tahun sebelumnya yang Rp33,52 miliar.

PT United Tractors Tbk (UNTR). Perseroan akan membagikan dividen sebesar Rp 515 per saham yang didalamnya termasuk dividen interim sebesar Rp 175 per saham. Vice President Director UNTR, Gidion Hasan menuturkan, bahwa pemegang saham Perseroan dalam rapat umum pemegang saham tahunan (RUPST) yang telah digelar hari ini telah menyetujui penggunaan laba bersih yang dicapai Perseroan hingga akhir tahun 2013 yang sebesar Rp 4,83 triliun. Sebagian atau sekitar 40% dari laba bersih 2013 Perseroan dibagikan sebagai dividen. Selain dialokasikan untuk dividen, perolehan laba bersih Perseroan atau sisanya bakal dibukukan sebagai laba ditahan guna menunjang bisnis Perseroan kedepannya.

PT Kawasan Industri Jababeka Tbk (KIJA). Perseroan akan mengusulkan pembagian dividen saham senilai Rp28.251.368.689 dari laba tahun 2013 yang sebesar Rp100.895.814.183. Tujuan dari pembagian dividen saham adalah untuk semakin meningkatkan jumlah saham yang beredar di masyarakat sehingga diharapkan akan meningkatkan perdagangan saham perseroan. Rasio dividen saham masih tergantung pada harga saham penutupan perdagangan saham perseroan pada 20 Mei 2014 mendatang. Jumlah dividen saham diperkirakan sebanyak 106.608.938 saham yang bernominal Rp75 per lembar.

PT Chandra Asri Petrochemical Tbk (TPIA). Berkaca pada permintaan industri petrokimia yang tetap tumbuh setiap tahun, Perseroan menargetkan pertumbuhan bisnis di atas proyeksi pertumbuhan ekonomi Indonesia tahun ini, yakni sebesar 1%-2%. Artinya Perseroan menetapkan target pertumbuhan kinerja antara 6%-8% tahun ini. Perseroan berhasil membukukan pendapatan US\$ 2,5 miliar, atau tumbuh 9,67% dibanding dengan pendapatan 2012 yang sebesar US\$ 2,28 miliar.

World Indices Comparison 2014 Year-to-Date Growth

ECONOMIC CALENDAR

- USA : Chicago Fed Nat Activity Index
- USA : Leading Indicators

Monday
21
April

- PTTP : Cum Dividen @Rp 26,06
- IBST, BABP : RUPS

- Japan : Leading Index
- USA : House Price Index
- USA : Existing Home Sales
- Eurozone : Consumer Confidence

Tuesday
22
April

- PTTP : Ex Dividen @Rp 26,06
- BRAU, UNTR, EXCL : RUPS

- China : HSBC China Manufacturing PMI
- Eurozone : MArkit Manufacturing PMI

Wednesday
23
April

- IGAR : Cum Dividen @Rp 10
- LPPS : Public Expose
- BNLI, BPFI, KBLV, LPCK, LPKR, SILO : RUPS

- USA : Durable Goods Orders
- USA : Durables Ex Transportation
- USA : Initial Jobless Claims
- Japan : National Consumer Price Index

Thursday
24
April

- IGAR : Ex Dividen @Rp 10
- TCID : Public Expose
- BVIC, ASGR : Public Expose & RUPS

- Japan : All Industry Activity Index
- USA : Markit Composite PMI
- USA : Markit Services PMI
- USA : U. of Michigan Confidence

Friday
25
April

- NRCA : Public Expose & RUPS
- ADRO, SIDO, SDMU, TOTL : 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>
MYRX	892	17,0	MYRX	493	8,4	NELY	+25	+17,5	ERTX	-46	-17,1
BTEL	492	9,4	BBRI	326	5,6	ZBRA	+16	+16,8	ARTA	-25	-11,2
TRAM	140	2,7	BMRI	295	5,0	BMAS	+32	+11,3	SULI	-6	-9,0
BNBR	117	2,2	ASII	289	4,8	TINS	+135	+9,8	MAIN	-240	-7,0
MTFN	107	2,0	BBCA	280	4,8	ALMI	+30	+7,5	LRNA	-55	-7,0

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC						
PERTAMBANGAN																	
INCO	3625	155	3285	3810	BUY	ASRI	545	-5	525	570	BOW						
INDUSTRI DASAR DAN KIMIA																	
CPIN	3935	-250	3663	4458	SELL	BKSL	176	-4	168	189	BOW						
INTP	22775	-225	22175	23600	BOW	BSDE	1630	25	1573	1663	BUY						
SMGR	15700	-75	15363	16113	BOW	CTRA	1030	-15	993	1083	BOW						
ANEKA INDUSTRI																	
AUTO	3980	-10	3955	4015	BOW	CTRP	790	0	745	835	BOW						
INDUSTRI BARANG KONSUMSI																	
GGRM	51875	1275	49400	53075	BUY	LPKR	1065	-35	985	1180	BOW						
ICBP	9975	0	9938	10013	BOW	PWON	364	2	350	377	BUY						
INDF	7225	50	7050	7350	BUY	SMRA	1090	5	1050	1125	BUY						
KLBF	1540	25	1490	1565	BUY	WIKA	2185	-5	2105	2270	BOW						
MYOR	29600	0	29600	29600	BUY	WSKT	730	0	700	760	BOW						
ULTJ	4015	-35	3965	4100	BOW	KEUANGAN											
UNVR	30825	125	30200	31325	BUY	BBCA	11050	-125	10850	11375	SELL						
INFRASTRUKTUR																	
JSMR	5925	-50	5800	6100	SELL	BBNI	5075	0	4925	5225	SOS						
PGAS	5400	0	5213	5588	BUY	BBRI	10200	150	9863	10388	BUY						
TBIG	6425	125	5950	6775	BUY	BJBR	1005	-15	960	1065	BOW						
TLKM	2335	20	2273	2378	BUY	BMRI	9850	25	9538	10138	SOS						
PERDAGANGAN, JASA DAN INVESTASI																	
ACES	790	5	713	863	BUY	BTPN	4160	125	3888	4308	BUY						
COMPANY GROUP																	
BHIT	321	-8	304	346	BOW	 											
BMTR	2295	-5	2223	2373	BOW	 											
MNCN	2925	15	2828	3008	BUY	 											
BABP	137	-1	127	148	BOW	 											
BCAP	915	20	883	928	BUY	 											
IATA	92	-1	84	102	BOW	 											
KPIG	1295	-5	1260	1335	BOW	 											
MSKY	2300	-25	2208	2418	BOW	 											

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

Head of research

ext.260

Reza Nugrahareza.nugraha@mncsecurities.com*cement, transportation, construction, property*

ext.261

Dian Agustinadian.agustina@mncsecurities.com*plantation, pharmacy*

ext.262

Victoria Vennyvictoria.setyaningrum@mncsecurities.com*telecommunication*

ext.263

Zabrina Raissazabrina.raissa@mncsecurities.com*banking*

ext.264

MNC Securities**MNC Tower Lt.4****Jl. Kebon Sirih No.17-19 Jakarta 10340****P. 021-3922000****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 discussed 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 Tower - Jakarta
Jl. Kebon Sirih No 17-19
Jakarta 10340
Telp. 021- 3928333
Fax. 021-3919930
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
bhaktindovision@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

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

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 Sepatu Indonesia)
Jl. Diponegoro No. 109
Denpasar - 80114
Telp. 0361-264569
Fax. 0361-264563

Sentul - Bogor
Jl. Ir. H. Djunaida No. 78
Sentul City,
Bogor - 16810
Telp. 6221- 87962291 - 93
Fax. 6221- 87962294
Hari Retnowati
chandrajayapatiwiri@hotmail.com

Semarang_Pojok BEI
Univers 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

MANGGA DUA - Jakarta
Arkade Belanja Mangga Dua
Ruko No. 2
Jl Arteri Mangga Dua Raya
Jakarta 10620
Telp. 021-6127668
Fax. 021-6127701
HP. 0812 910 0807
Yenny Mintarjo
jessie@cbn.net.id
bhaktisecurities_m2@yahoo.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
yaujk@cbn.net.id
djatiye_yr@yahoo.co.id

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

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
Dedy 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
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

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

SURYO - Jakarta
Jl. Suryo No. 20
Senopati
Jakarta Selatan
Telp. (021) 72799989
Fax. (021) 72799977
Suta Vanda Syafirl
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
Kle 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. Dwip Supriyanto
antondwip@ymail.com

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

SOLO
Jl. Dr. Rajiman 64 / 226
Solo
Telp. (0271) 642722,
631662, 633707
Fax. (0271) 637726
Tindawati
LY. Lennywati
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
Hotel Nagoya Plaza
Jl. Imam Bonjol No. 3-4
Lubuk Baja, Batam 29432
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 Santos
mnc.pati@gmail.com

Balikpapan
Jl. Jend Sudirman No.33
Balikpapan - Kalim
Tel. (0542) 736259
rita.yulita@mncsecurities.com

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