

IHSG

4.888,74

-19,54 (-0,40%)

MNC36

252,17

-2,10 (-0,83%)

INDONESIA STOCK EXCHANGE

Volume	4,7
Value	5,0
Market Cap.	4.853
Average PE	16,1
Average PBV	2,5
High—Low (Yearly)	5.215—3.969
USD/IDR	11.915
Support—Resistance	4.875 - 4.915

GLOBAL MARKET (03/07)

Indices	Point	+/-	%
DJIA	17.068,26	+92,02	+0,54
NASDAQ	4.485,93	+28,19	+0,63
NIKKEI	15.348,29	-21,68	-0,14
HSEI	23.531,44	-18,18	-0,08
STI	3.273,15	+9,24	+0,28

COMMODITIES PRICE (03/07)

Komoditas	Price	+/-	%
Nymex/barrel	104,06	-0,42	-0,40
Batubara US/ton	70,35	-1,10	-1,54
Emas US/oz	1320,60	-10,3	-0,77
Nikel US/ton	19.875	+245	+1,25
Timah US/ton	22.900	-125	-0,54
CPO RM/ Mton	2.424	-3	-0,12

MARKET COMMENT

Minimnya aksi beli investor membuat indeks turun di zona merah pada perdagangan kemaren sebesar 0,4%. Hanya sektor tambang dan konstruksi yang menguat sedangkan sisanya melemah. Investor memanfaatkan terjadinya penurunan pada bursa regional untuk melepas portofolio. Pada perdagangan kemaren asing membukukan net sell sebesar Rp206 miliar.

TODAY RECOMMENDATION

Sebelum libur Independence Day, Trend naik DJIA berlanjut dalam perdagangan Kamis dan semakin mengonfirmasi *economic rebound* di semester 2 setelah naik +92,02 poin (+0,54%) dimana DJIA membutuhkan 227 hari untuk melewati level psikologis 17.000 pertama kali, setelah DJIA melewati level 16.000 pertama kali 18 Nov 2013, ditutup di level 17068,26, sehingga selama 3 hari perdagangan DJIA naik +241,66 poin (+1,43%), dimana kenaikan DJIA tersebut didorong kombinasi faktor turunnya US Unemployment Rate Juni menjadi 6,1% (level terendah sejak September 2008) dari sebelumnya 6,3% di bulan Mei, kuatnya pertumbuhan US NFP bulan Juni 288.000 unit pekerjaan (lebih tinggi ketimbang konsensus ekonom 212.000 pekerjaan dan lebih tinggi ketimbang Mei 224.000), kuatnya pertumbuhan PMI Services Juni dilevel 61,0 serta lebih kecilnya International Trade Gap bulan Mei -\$44,4 miliar (lebih kecil dari konsensus ekonom -\$45 miliar) ditengah sangat sepiya perdagangan tercermin dalam volume perdagangan yang berjumlah 3,49 miliar saham (jauh di bawah rata-rata volume perdagangan dari awal Juli hingga 3 Juli yang berjumlah 6,29 miliar saham).

Walapun DJIA naik +0,54% semalam, nampaknya IHSG sulit mengikuti jejak kenaikan tersebut dalam perdagangan Jumat tercermin dalam EIDO yang justru turun -0,41% dan dampak kuatnya *rebound* perekonomian AS membuat cukup sulit buat IDR untuk menguat kedepannya terhadap USD, bahkan membuat USD semakin "gagah perkasa" atas IDR karena semakin mengonfirmasi The Fed akan mempercepat kenaikan The Fed Rate di Q1/2015 dari perkiraan semula di Q2/2015.

BUY: CTRA, AKRA, INCO, TINS, JSRM, SMGR, ITMG, BWPT, LSIP, WIKA, ADHI
BOW: TLKM, UNVR, PGAS

MARKET MOVERS (04/07)

Jumat Rupiah menguat di level Rp 11.909 (08.00 AM)

Indeks Nikkei Jumat naik 99,9 poin (08.00 AM)

Dow Jones Futures Jumat turun tipis -1 poin (08.00 AM)

Follow us on:

 BIRDMsec

 Bird Msec

COMPANY LATEST

PT Sekawan Inti Pratama Tbk (SIAP). Perseroan mengalokasikan dana belanja modal atau *capital expenditure (capex)* sebesar US\$15 juta sepanjang tahun ini. Sebelumnya, perseroan telah menganggarkan capex untuk tahun ini sebesar US\$9,8 juta, yang kemudian ditingkatkan menjadi sebesar US\$15 juta. Perseroan mengungkapkan bahwa dana belanja modal tersebut akan digunakan perseroan untuk meningkatkan kapasitas produksi batu bara. Lebih lanjut Perseroan menjelaskan kalau dana belanja modal tersebut berasal dari pinjaman ke pemegang saham.

PT Visi Media Asia Tbk (VIVA). Perseroan tingkatkan anggaran belanja modal atau *capital expenditure (capex)* pada tahun ini sekitar Rp500 - 600 miliar. Dana ini akan digunakan untuk tambahan modal baru guna mendirikan studio baru, serta membeli peralatan dan menambah *human capital*. Adapun untuk tambahan belanja modal ini perseroan akan merogoh kocek dari kas internal emiten terafiliasi group Bakrie ini. Selain itu, Perseroan melakukan efisiensi dengan cara tidak hanya berinvestasi infrastruktur lainnya seperti membeli peralatan, tapi membangun studio yang akan digabungkan dengan ANTV dan TV One.

PT Kimia Farma Tbk (KAEF). Emiten farmasi pelat merah ini masih yakin kinerjanya di semester I akan terus membaik. Perseroan optimistis, pendapatan pada periode tersebut bisa tumbuh sekitar 17% dibandingkan tahun lalu. Pada semester I tahun lalu, KAEF membukukan pendapatan sebesar Rp 1,74 triliun. Dengan begitu, harapannya di paruh pertama tahun ini, pendapatan KAEF bisa menembus Rp 2 triliun. Pertumbuhan itu disokong dari tambahan apotek yang sudah digarap sejak awal tahun. KAEF juga getol menambah jumlah kliniknya. Tahun ini KAEF menargetkan dapat membangun 100 klinik dengan dana investasi sebesar Rp 300 miliar.

PT Trada Maritime Tbk (TRAM). Insiden pencurian minyak mentah milik PT Pertamina (Persero) yang diangkut menggunakan kapal Perseroan memberikan efek domino bagi Perseroan. Kapal MT Jelita Bangsa yang mengangkut minyak yang dicuri tersebut, kini tengah disita pihak berwajib. Akibatnya Perseroan gagal mengantongi pendapatan US\$ 15.250 per hari. Selain berpotensi kehilangan keuntungan, Perseroan tetap harus membayar biaya operasional berupa biaya *bunker* dan air bersih.

PT Bank Central Asia Tbk (BBCA). Perseroan akan fokus mengembangkan bisnis di dalam negeri karena potensi yang lebih besar dibanding ekspansi usaha keluar negeri. Perseroan baru mampu mengembangkan kantor cabang sebanyak sekitar 50 unit per tahun padahal kebutuhannya mencapai sekitar 100 unit per tahun. Menurut Perseroan, pembukaan kantor cabang itu tidak hanya mencakup fisik berupa kantor saja tetapi juga penyediaan sumber daya manusia (SDM). Jadi potensinya masih cukup besar, sementara jika ekspansi keluar negeri bidang usaha yang dapat digarap terbatas antara lain meliputi bisnis remitansi atau pengiriman uang dan *letter of credit (LC)*.

World Indices Comparison 2014 Year-to-Date Growth

03/06/2014 IDX Foreign Net Trading	Net Sell -206,88
Year 2014 IDX Foreign Net Trading	Net Buy 44,708

ECONOMIC CALENDER

- Japan : Markit/ JMMA Japan Manufacturing PMI
- China : HSBC China Manufacturing PMI
- Eurozone : Markit Composite PMI
- Eurozone : Markit Manufacturing
- USA : Markit Manufacturing PMI
- USA : Existing Home Sales

Monday
30
Juni

- USA : Consumer Confidence
- USA : New Home Sales

Tuesday
01
Juli

- USA : GDP
- USA : Core Personal Consumption Expenditure
- USA : Durable Goods Orders
- USA : Personal Consumption
- USA : Markit US Composite PMI

Wednesday
02
Juli

- USA : Continuing Claims
- USA : Initial Jobless Claims
- USA : Personal Income
- USA : Personal Spending
- Japan : National Consumer Price Index
- Japan : Jobless Rate

Thursday
03
Juli

- USA : U. of Michigan Confidence

Friday
04
Juli

CORPORATE ACTION

- GJTL : Cum Dividen @Rp 10

- CEKA : Cum Dividen @Rp 100

- INDS : Cum Dividen @Rp 100

- APLN : Cum Dividen @Rp 6
- BNBA : Cum Dividen @Rp 6,1
- BVIC : Cum Dividen @Rp 4,36—5,28
- HRUM : Cum Dividen @Rp 110
- TKIM : Right Issue (1 : 1)

- CTRA : Cum Dividen @Rp 19
- SMMA : Cum Dividen @Rp 1
- Batavia Prosperindo Internasional : IPO

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
CNKO	319	6,7	BBRI	726	14,4	BKSW	+88	+24,79	MREI	-1000	-25,00
BKSL	313	6,6	BMRI	449	8,9	TKIM	+330	+21,15	TFCO	-220	-24,44
TMPI	232	4,9	TLKM	190	3,8	PTSN	+16	+20,78	BAJA	-275	-18,58
BUMI	216	4,6	BBNI	177	3,5	PSAB	+680	+16,31	PTSP	-995	-18,09
VIVA	214	4,5	INCO	177	3,5	IIKP	+200	+11,91	SMRU	-25	-13,66

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	ODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	990	-5	963	1023	BOW	ADHI	2785	25	2645	2900	BOW
INTP	23075	-75	22775	23450	BUY	BEST	475	35	393	522	BOW
SMGR	15025	-50	14863	15238	BUY	BSDE	1505	5	1443	1563	BOW
ANEKA INDUSTRI						PERDAGANGAN, JASA DAN INVESTASI					
AUTO	3815	15	3710	3905	BOW	CTRA	985	20	1230	1275	BUY
INDUSTRI BARANG KONSUMSI						COMPANY GROUP					
AISA	2290	5	2168	2408	BOW	CTRP	700	10	979	994	BOW
GGRM	52550	-200	51750	53550	BOW	MDLN	406	0	-193	-133	BOW
ICBP	10150	-75	9963	10413	BUY	LPKR	980	15	943	1003	BOW
KLBF	1695	0	1673	1718	BUY	PTPP	1815	0	1755	1875	BOW
MYOR	29750	350	29050	30100	BOW	PWON	350	5	339	357	BOW
UNVR	30200	-125	29438	31088	BUY	SMRA	1110	10	1068	1143	BOW
INFRASTRUKTUR						WIKA					
CMNP	3415	-5	3328	3508	BOW	2270	50	2140	2350	BUY	
PGAS	5450	-75	5375	5600	BOW	PERDAGANGAN, JASA DAN INVESTASI					
TBIG	7900	-50	7663	8188	BOW	ACES	865	-10	848	893	BOW
TLKM	2475	-25	2413	2563	BUY	MLPL	715	10	680	740	BUY
KEUANGAN						SCMA					
BBNI	4745	-55	4713	4833	BUY	3515	-145	3355	3820	BOW	
BBRI	10175	-125	10013	10463	BUY	COMPANY GROUP					
BDMN	4165	-65	4085	4310	BUY	BHIT	322	1	316	328	BUY
BJBR	845	-5	825	870	BUY	BMTR	2090	-40	2035	2185	BUY
BMRI	9650	-200	9375	10125	BUY	MNCN	2775	-5	2718	2838	BOW
BTPN	4250	10	4215	4275	BUY	BABP	102	0	98	107	BOW
						BCAP	980	-15	860	1115	BUY
						IATA	72	-1	67	79	BUY
						KPIG	1250	-90	1153	1438	BOW
						MSKY	2095	-5	2083	2113	BOW

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.260
Reza Nugraha reza.nugraha@mncsecurities.com <i>cement, transportation, construction, property</i>	ext.261
Dian Agustina dian.agustina@mncsecurities.com <i>plantation, pharmacy</i>	ext.262
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication</i>	ext.263
Zabrina Raissa zabrina.raissa@mncsecurities.com <i>banking</i>	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 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 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
 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@gmail.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 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

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 Muharizal Putra
yaujkt@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
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
 Telp. 0283 - 335 7768
 Fax. 0283 - 340 520
Tubagus Anditra/ Aprilia
btsegal08@yahoo.com

Semarang_Pojok BEI
 Universitas Stikubank
 Telp . (024) 841 4970
Gustav Iskandar

Manado
 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 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@gmail.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 Santoso
mnc.pati@gmail.com

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

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