

IHSG

4.876,19

-2,46 (-0,05%)

MNC36

250,21

-1,58 (-0,63%)

INDONESIA STOCK EXCHANGE

Volume	7,8
Value	11,5
Market Cap.	4.843,5
Average PE	16,0
Average PBV	2,5
High—Low (Yearly)	5215—3969
USD/IDR	11.253
Support—Resistance	4.816 - 4.934

GLOBAL MARKET (17/03)

Indices	Point	+/-	%
DJIA	16.247,22	+181,55	+1,13
NASDAQ	4.279,95	+34,55	+0,81
NIKKEI	14.277,67	-49,99	-0,35
HSEI	21.473,95	-65,54	-0,30
STI	3.092,14	+18,42	+0,60

COMMODITIES PRICE (17/03)

Komoditas	Price	+/-	%
Nymex/barrel	98,02	-0,87	-0,88
Batubara US/ton	74,30	Weekly	Weekly
Emas US/oz	1.367,2	-11,8	-0,86
Nikel US/ton	15.880	+140	+0,89
Timah US/ton	22.975	+50	+0,22
CPO RM/ Mton	2.741	-30	-1,08

MARKET COMMENT

Kejatuhan Bursa Regional dan scenario eforia politik yang cepat memudar menjadi faktor investor secara perlahan menjai faktor IHSG mengalami koreksi minor sebesar -2,46 poin (-0,05%) di tengah penguatan Rupiah atas US Dollar.

TODAY RECOMMENDATION

Setelah DJIA selama 5 hari sebelumnya turun -387,05 poin (-2,37%), akhirnya di awal pekan perdagangan, Senin, DJIA berhasil *rebound* dengan membukukan kenaikan +181,55 poin (+1,13%) ditutup di level 16247,22 di sertai kejatuhan The Vix -12,23% ditutup di level 15,64 didorong faktor membaiknya U.S. industrial output Februari yang naik 0,8% (lebih bagus ketimbang konsensus ekonom 0,1%), naiknya Empire State Factory Index bulan Maret tumbuh di level 5,61% (lebih tinggi ketimbang data February di level 4,48%) dan naiknya Home Builder Confidence ke level 47 (sedikit lebih tinggi ketimbang data February) seiring damainya proses referendum di Crimeria-Ukraina walaupun AS dan Uni Eropa akan menerapkan sanksi kepada Rusia di tengah hasil referendum di Crimea menunjukkan 96,77% rakyat Crimea memilih bergabung ke Rusia dimana sanksi ekonomi tersebut akan membuat Rusia masuk ke dalam jurang krisis ekonomi dengan GDP growth diperkirakan akan turun ke level 0,8%-1,3% di tahun 2014 setelah tumbuh 3,4% di tahun 2013 dan terjadinya *capital outflow* dari Rusia dimana di Q1/2014 telah mencapai USD 70 miliar.

IHSG diperkirakan akan dicoba didorong naik kembali dalam perdagangan Selasa ini dengan memanfaatkan *reboundnya* DJIA sebesar +1,13% (setelah 5 hari sebelumnya turun -2,37%) serta EIDO +1,6% plus penguatan IDR atas USD di tengah mulai mahalnya valuasi saham sektor semen setelah Senin didorong naik mengimbangi kejatuhan saham perbankan setelah didorong naik di hari Jumat dengan menggunakan alasan Eforia Politik.

SELL: ASII, BBRI, INTP, JSRM, PTPP, UNVR, AKRA
SOS: BMRI, WIKA, INDF
BUY: PGAS, ICBP, KLBF, UNTR, TLKM, GGRM, CPIN

TODAY MARKET MOVERS (15/03)

Selasa Rupiah menguat di level Rp 11.290 (08.00 AM)
Indeks Nikkei Selasa naik +169 poin (08.00 AM)
Dow Jones Futures Selasa turun -5 poin (08.00 AM)

Follow us on:

 BIRDMsec

 Bird Msec

COMPANY LATEST

PT Pembangunan Perumahan Tbk (PTPP). Perseroan menyelesaikan pembangunan proyek *storage compressed natural gas* (CNG) di Pembangkit Muara Tawar milik PLN. Pembangunan CNG Plant ini dinilai yang terbesar di Indonesia. Pihaknya telah mengantongi sembilan izin pengerjaan proyek pembangunan CNG milik PLN, antara lain PLTG Bangkanai di Kalimantan Tengah yang berkapasitas 155 MW, PLTGU Tanjung Uancang di Batam dengan kapasitas 120 MW dan PLTMG Pesanggaran di Bali yang berkapasitas 200 MW. Perseroan menyatakan PLTG Bangkanai berkapasitas 155 MW yang berada di Kalimantan Tengah akan menjadi focus Perseroan pada tahun depan.

Bank Bukopin Tbk (BBKP). Perseroan meraih pendapatan bunga bank sebesar Rp5,57 triliun hingga Desember 2013 atau naik dibandingkan pendapatan bunga bank periode sama tahun sebelumnya yang Rp483 triliun. Beban bunga naik menjadi Rp3,27 triliun dari Rp248, triliun yang membuat pendapatan bunga bersih turun menjadi Rp2,29 triliun dari Rp2,34 triliun tahun sebelumnya. Beban operasional selain bunga turun jadi Rp1,15 triliun dari beban operasional selain bunga tahun sebelumnya Rp1,30 triliun dan laba operasi naik jadi Rp1,14 triliun dari laba operasi tahun sebelumnya yang Rp1,04 triliun. Laba tahun berjalan setelah pajak naik jadi Rp910,47 miliar dari laba tahun berjalan periode sebelumnya Rp814,77 miliar. Sedangkan total aset per Desember 2013 mencapai Rp66,18 triliun naik dari total aset per Desember 2012 yang Rp62,76 triliun.

PT Indocement Tunggal Prakarsa Tbk (INTP). Perseroan meraih pendapatan neto sebesar Rp18,69 triliun atau naik 8,1 persen per Desember 2013 dibandingkan pendapatan neto tahun sebelumnya yang Rp17,29 triliun. Laporan keuangan perseroan memperlihatkan beban pokok naik menjadi Rp10.03 triliun dari beban pokok tahun sebelumnya yang Rp9,02 triliun membuat laba kotor menjadi Rp8,65 triliun naik dari laba kotor tahun sebelumnya yang Rp8,27 triliun. Laba usaha naik jadi Rp6,06 triliun dari laba usaha tahun sebelumnya Rp5,87 triliun. Laba sebelum pajak tercatat menjadi Rp6,59 triliun naik dari laba sebelum pajak tahun sebelumnya Rp6,24 triliun. Sedangkan laba tahun berjalan yang didistribusikan kepada pemilik entitas induk tercatat Rp5,01 triliun naik dari laba tahun sebelumnya yang Rp4,76 triliun. Laba per saham dasar menjadi Rp1.361,02 naik dari laba per saham tahun sebelumnya Rp1.293,15.

PT Graha Layar Prima Tbk (IPO Process). Perseroan menawarkan saham ke publik dengan harga IPO sebesar Rp 2.800 – Rp 3.300. Perseroan ini akan melepas saham sebanyak-banyaknya 140 juta saham kelas C atau setara 46,11% dari modal ditempatkan dan disetor. Sekitar 5% dari jumlah saham itu untuk program saham karyawan. Ini artinya Perseroan akan meraup dana sebesar Rp 392 miliar – Rp 462 miliar. Dana hasil IPO ini akan digunakan pengembangan usaha bioskop. Perseroan berencana akan membangun tujuh bioskop baru. Penjamin emisi efek IPO Perseroan adalah Indo Premier Securities. Masa awal penawaran atau *bookbuilding* IPO Perseroan pada 17-21 Maret 2014. Masa penawaran umum 2-4 April dan tanggal penjantahan 2-8 April dan pencatatan di Bursa Efek Indonesia pada 11 April 2014.

PT Surya Citra Media Tbk (SCMA). Pendapatan emiten media ini di tahun 2013 diperkirakan tumbuh rata-rata sebesar 15%. Namun pihak manajemen Perseroan justru memperkirakan pertumbuhan kinerja perusahaan di bawah rata-rata industri. Pendapatan diprediksikan tumbuh sekitar 10%-15% tahun 2013. Pendapatan Perseroan pada tahun 2012 sebesar Rp 2,24 triliun. Dengan asumsi pertumbuhan dari manajemen, maka pendapatan Perseroan tahun 2013 berkisar antara Rp 2,4 triliun hingga Rp 2,57 triliun. Pertumbuhan pendapatan yang lebih lambat dari rata-rata industri itu disebabkan Perseroan baru saja menggabungkan usahanya dengan PT Indosiar Karya Media Tbk (IMDK). Pada tahun ini, Perseroan terus mengembangkan konten bisnis untuk mendukung kedua stasiun televisinya tersebut.

World Indices Comparison 2014 Year-to-Date Growth

17/03/2014 IDX Foreign Net Trading	Net Buy +2.033
Year 2014 IDX Foreign Net Trading	Net Buy +21463

ECONOMIC CALENDER

- Eurozone : Consumer Price Index
- USA : Industrial Production

Monday
17
Maret

- Eurozone : Trade Balance
- USA : Consumer Price Index
- USA : Housing Starts

Tuesday
18
Maret

- USA : MBA Mortgage Applications
- USA : Fed Pace of Treasury
- USA : Fed's Yellen Holds Press Conference in Washington

Wednesday
19
Maret
Thursday
20
Maret
Friday
21
Maret
CORPORATE ACTION

- MTFN : Right Issue (18 : 125)

- BBTN : Cum Dividen @Rp44,36
- INTP : Public Expose
- WSKT : RUPST

- BBTN : Ex Dividen @Rp44,36
- BLTA : RUPST
- CKRA : RUPSLB

- MERK : Public Expose
- MERK : RUPST
- BTPN : RUPST
- SRIL : RUPSLB

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
KIJA	467	6,0	ASII	1213	10,5	BALI	+185	+24,67	PGLI	-39	-23,64
BKSL	454	5,8	SMGR	842	7,3	GMTD	+1000	+19,23	GSMF	-17	-17,53
UNSP	320	4,1	BBRI	810	7,0	PICO	+28	+18,54	IKAI	-12	-10,44
ASRI	299	3,8	BMRI	610	5,3	SSIA	+165	+18,44	CNKO	-24	-10,26
APLN	242	3,1	TLKM	500	4,3	SMBR	+56	+13,86	TIFA	-32	-9,76

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
PERTAMBANGAN						PROPERTI DAN REAL ESTATE					
INCO	2540	0	2360	2720	BOW	ASRI	660	25	603	693	BUY
INDUSTRI DASAR DAN KIMIA						BKSL	198	8	175	214	BUY
CPIN	4350	50	3950	4700	BUY	BSDE	1710	20	1610	1790	BUY
INTP	24500	500	19450	29050	SELL	CTRA	1205	70	1058	1283	BUY
SMGR	16500	500	14675	17825	BUY	CTRP	875	25	788	938	BUY
ANEKA INDUSTRI						LPKR	1245	110	1040	1340	BUY
AUTO	4010	40	3803	4178	BUY	PWON	386	8	364	400	BUY
INDUSTRI BARANG KONSUMSI						SMRA	1150	30	1075	1195	BUY
GGRM	48275	-725	47100	50175	BOW	WIKA	2465	-25	2350	2605	SOS
ICBP	11150	50	10600	11650	BUY	WSKT	795	-5	760	835	BOW
INDF	7675	-75	7338	8088	BOW	KEUANGAN					
KLBF	1490	15	1408	1558	BUY	BBCA	10950	-125	10525	11500	SOS
MYOR	30200	-125	29063	31463	BOW	BBNI	5150	-25	4683	5643	SELL
ULTJ	4250	-50	4080	4470	BOW	BBRI	10000	-300	9325	10975	SELL
UNVR	29725	-1150	27863	32738	BOW	BJBR	1040	-5	998	1088	BOW
INFRASTRUKTUR						BMRI	9975	-175	9425	10700	SOS
JSMR	5950	150	5425	6325	SELL	BTPN	4930	80	4515	5265	SOS
PGAS	5300	25	5100	5475	BUY	COMPANY GROUP					
TBIG	6100	0	5875	6325	BUY	BHIT	335	-5	315	360	BOW
TLKM	2250	-30	2175	2355	BOW	BMTR	2385	25	2335	2410	BUY
PERDAGANGAN, JASA DAN INVESTASI						MNCN	2565	-95	2358	2868	BOW
ACES	790	35	668	878	BUY	BABP	148	-1	141	156	BOW
						BCAP	1175	-20	1035	1335	BOW
						IATA	96	-5	90	108	BOW
						KPIG	1375	-5	1355	1400	BOW
						MSKY	2400	-5	2350	2455	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