

MARKET COMMENT

Setelah di awal perdagangan DJIA sempat naik +98 poin, tetapi akibat kombinasi kekhawatiran *outlook earning* emiten teknologi dan diturunkannya *credit outlook* Prancis menjadi "negative" dari "stable" setelah sebelumnya Jerman mengeluarkan data ekspor bulan Agustus yang turun terbesar sejak Januari 2009 (disusul laporan diawal minggu tentang kejatuhan tajam tingkat output dan pesanan barang industri) ditengah akan dihentikannya Paket Stimulus The Fed menjadi faktor DJIA kembali TERJUN BEBAS -115,15 poin (-0,69%) ditengah sangat ramainya perdagangan Jumat tercermin dalam volume perdagangan berjumlah 9,2 miliar saham (jauh di atas rata-rata perdagangan selama 5 hari terakhir berjumlah 7,4 miliar saham). Dengan kejatuhan Jumat, selama 1 minggu DJIA TURUN TAJAM -2,74%, menjadikan DJIA YTD tumbuh negatif atau -0,2% dari closing tahun 2013. Kombinasi mengecewakannya data ekonomi Zona Eropa dan China serta kekhawatiran pengakhiran paket stimulus di Oktober, menjadi faktor Bursa Asia turun cukup tajam selama 1 minggu seperti: Nikkei -2,6% dan STI -0,9%. Sementara IHSG sebenarnya cukup "immune" (untuk sementara waktu ini) ditengah guncangan Bursa Global terlihat justru selama 1 minggu lalu naik +0,3%. Dari pasar komoditas, kombinasi kekhawatiran atas pertumbuhan ekonomi global dan melimpahnya *supply* menjadi faktor harga bertumbangan selama 1 minggu seperti: Oil -4,4%, Nickel -1,1% dan Timah -1%.

TODAY RECOMMENDATION

Setelah 2 minggu DJIA turun tajam -3,3%, fokus di Wall Street selama 1 minggu ini tertuju atas 4 hal, yakni: 1. Release LK Q3/2014, khususnya earnings sektor perbankan seperti: Citigroup, JPMorgan Chase dan Wells Fargo (Selasa); Bank of America dan America Express (Rabu); Goldman Sachs (Kamis) serta Morgan Stanley (Jumat). Sepanjang minggu ini beberapa data ekonomi yang layak untuk diperhatikan seperti: Retail Sales, PPI, Empire States Index, The Fed Beige book, Industrial Production dan Consumer Sentiment. 2. Meningkatnya *volatility* tercermin terjadinya peningkatan jumlah volume secara tajam Jumat pekan lalu, tertinggi sejak Juni 2013. Disamping itu CBOE Volatility Index (VIX) atas kontrak harian lebih tinggi ketimbang VIX Futures Contract antara masa kini dan May 2015. 3. Investor akan memperhatikan pergerakan harga minyak mentah dunia, karena jika harga terus turun mengindikasikan semakin membahayakannya kondisi perekonomian global. 4. Pasar akan mencermati kelanjutan dampak diturunkannya *credit rating* Prancis menjadi "negative" dan diturunkannya *sovereign debt* Rating Finlandia menjadi "AA+" dari "AAA", padahal perekonomian Finlandia yang tergabung dalam negara Scandinavia termasuk yang paling sehat di Eropa. Di awal pekan ini, IHSG berpeluang melanjutkan kejatuhannya merujuk kejatuhan DJIA -0,69%, EIDO -1,04% dan Nickel -1,8% ditengah mulai munculnya keraguan apakah logis tahun 2015 Indonesia bisa tumbuh 5,6%-5,8% padahal tahun depan China akan tumbuh 7,1% (dari perkiraan 7,4%-7,5% di tahun 2014) serta kekhawatiran Zona Eropa masuk ke jurang resesi.

BUY: TBIG, SMGR, GGRM, UNVR, APLN, BMRI, LPKR, INDF, ICBP.
 BOW: TLKM, BBRI, JSMR, ADHI, WIKA

MARKET MOVERS (13/10)

Senin Rupiah melemah di level Rp 12.222 (08.00 AM)
 Indeks Nikkei Senin closed for holiday (08.00 AM)
 Dow Jones Futures Senin turun -61 poin (08.00 AM)

IHSG

4.962,96

-30,92 (-0,62%)

MNC36

260,34

-0,88 (-0,34%)

INDONESIA STOCK EXCHANGE

Volume	4,0
Value	4,4
Market Cap.	4.953
Average PE	16,5
Average PBV	2,1
High—Low (Yearly)	5.246—3.968
USD/IDR	12.214
Support—Resistance	4.918 - 4.993
	+28 (+0,23%)

GLOBAL MARKET (10/10)

Indices	Point	+/-	%
DJIA	16.554,10	-115,15	-0,69
NASDAQ	4.276,24	-102,10	-2,33
NIKKEI	15.300,67	-178,26	-1,15
HSEI	23.092,96	-441,57	-1,88
STI	3.229,53	-29,72	-0,91

COMMODITIES PRICE (10/10)

Komoditas	Price	+/-	%
Nymex/barrel	85,82	+0,05	+0,06
Batubara US/ton	64,65	-0,95	-1,45
Emas US/oz	1.221,70	-3,60	-0,29
Nikel US/ton	16.375	-300	-1,80
Timah US/ton	20.200	Unch	Unch
CPO RM/ Mton	2.182	-9	-0,41

Follow us on:


BIRDMsec


Bird Msec

COMPANY LATEST

PT Surya Semesta Internusa Tbk (SSIA). Perseroan menargetkan akuisisi lahan (*land bank*) seluas 500 ha di Subang, Jawa Barat, hingga 2015. Penambahan lahan ini dilakukan setelah mendapatkan izin lokasi lahan seluas 2.000ha di daerah tersebut dalam jangka waktu tiga tahun. Belum lama ini, Perseroan juga mendirikan anak usaha, yaitu PT Horizon Internusa Persada (HIP). Perseroan menguasai 55% saham perusahaan baru ini.

PT Acset Indonusa Tbk (ACST). Perseroan sedang bernegosiasi untuk mendapatkan dua proyek fondasi senilai Rp2,5 triliun. Dua proyek ini merupakan perpanjangan dari kontrak sebelumnya yang telah dimenangkan Perseroan. Jika berhasil mendapatkan proyek fondasi ini, Perseroan akan mengantongi total kontrak berkisar Rp4,5-5,1 triliun hingga akhir tahun atau melonjak dibandingkan periode sama tahun lalu. Hal ini memperkuat peluang Perseroan untuk merealisasikan target pendapatan senilai Rp1,3 triliun dan laba bersih Rp122 miliar hingga akhir tahun. Hingga September 2014, Perseroan mencatatkan total kontrak baru senilai Rp481 miliar. Sedangkan target kontrak baru tahun ini mencapai Rp1,5 triliun.


PT Aneka Tambang (Persero) Tbk (ANTM). Perseroan terus melanjutkan kegiatan eksplorasi dengan menghabiskan dana Rp3,6 miliar pada September 2014 untuk komoditas emas dan nikel. Pada bulan lalu, kegiatan eksplorasi emas Antam dilaksanakan di Pongkor dan Papandayan, Jawa Barat; Batangasai, Jambi; dan Air Niru serta Telatang, Bengkulu. Kegiatan eksplorasi di daerah Papandayan, mencakup percontaan, pengujian menggunakan *hand auger*, percontaan *core* dan *soil*, percontaan *spectral* serta pengukuran magnet geofisik. Sementara itu, kegiatan eksplorasi di area Batangasai terdiri dari pemetaan geologi detail, groundmagnet, studi struktur dan alterasi, sementara di Air Niru dan Telatang mencakup pemetaan geologi semi detail, pemetaan geologi detail, dan percontaan batuan. Adapun, eksplorasi nikel dilakukan di daerah Pomalaa, Sulawesi Tenggara yang terdiri dari pemetaan geologi semi detail, pengukuran density, pengukuran polygon, pemboran, dan preparasi.

PT Semen Indonesia Tbk (SMGR). Perseroan menyiapkan belanja modal atau *capital expenditure* (*capex*) untuk mengembangkan usaha perseroan yang telah ada di luar negeri. Langkah tersebut diharapkan bisa meningkatkan posisi Perseroan di mancanegara. Pada tahun depan, perseroan akan menyiapkan belanja modal dikisaran Rp4 hingga Rp5 triliun. Yang mana, 60% dari kebutuhan belanja modal berasal dari kas internal perseroan. Sisanya, perseroan akan mengajukan pinjaman dari perbankan. Sebagian besar dari *capex* tersebut akan terserap untuk menyelesaikan pembangunan pabrik baru di Rembang dan Indarung. Perseroan telah menyiapkan dana untuk memuluskan rencana ekspansi ke sejumlah negara.

PT Solusi Tunas Pratama Tbk (SUPR). Kinerja Perseroan bakal semakin cemerlang di masa depan. Emiten ini sukses mengakuisisi menara milik PT XL Axiata Tbk (EXCL). Perseroan mengatakan, aksi ini dapat menambah portofolio menara dan memantapkan langkah Perseroan sebagai salah satu pengelola menara terbesar di Indonesia. Manajemen memastikan, aksi menambah menara ini masih akan berlanjut. Perseroan siap menambah menara lagi pada tahun depan dengan cara membangun sebanyak 1.000 menara baru. Pada akhir tahun lalu, Perseroan memiliki total 3.000 menara. Selama enam bulan pertama tahun ini, jumlah total menara bertambah menjadi 3.200 menara. Itu berarti semester I-2014, Perseroan membangun 200 menara baru. Hingga akhir tahun ini, manajemen menargetkan memiliki 7.000 menara.

PT Saratoga Investama Sedaya Tbk (SRTG). Perseroan hingga 30 September 2014 berhasil menyerap dana dari hasil *initial public offering* (IPO) sebanyak Rp1,36 triliun. Perseroan telah menyerap 96% atau Rp1,36 triliun dari total perolehan dana IPO pada 18 Juni 2013 sebanyak Rp1,42 triliun. Sebanyak Rp499,9 miliar digunakan untuk melunasi utang entitas anak yaitu PT Saratoga Sentra Business yang jatuh tempo pada 12 Januari 2014. Sementara itu, Rp359,3 miliar lainnya dipakai untuk melunasi utang perusahaan yang akan timbul kepada PT Rasi Unggul Bestari. Selain untuk melunasi utang, Perseroan juga menggunakan dana IPO untuk mendanai kegiatan investasi di tiga sektor utama yaitu sumber daya alam, infrastruktur, dan layanan jasa konsumen. Selain itu, dana IPO juga digunakan untuk mengakuisisi saham di beberapa perusahaan.

World Indices Comparison 2014 Year-to-Date Growth


10/10/2014 IDX Foreign Net Trading	Net Sell -620,29
Year 2014 IDX Foreign Net Trading	Net Buy 45.815,5

ECONOMIC CALENDER

CORPORATE ACTION

- China : Trade Balance

Monday
13
Oktober

- China : Foreign Direct Investment
- Eurozone : Industrial Production

Tuesday
14
Oktober

- China : Producer Price Index
- China : Consumer Price Index
- Japan : Machine Tool Orders
- USA : MBA Mortgage Applications
- USA : Advance Retail Sales
- USA : Business Inventories
- USA : U.S Federal Reserve Releases Beige Book

Wednesday
15
Oktober

- Eurozone : CPI
- USA : Initial Jobless Claims
- USA : Industrial Production
- USA : Manufacturing Production

Thursday
16
Oktober

- USA : Hosuing Starts
- USA : Building Permits
- USA : U. of Michigan Confidence

Friday
17
Oktober

- PKPK : RUPS

- BORN : RUPS

- TKIM : Cum Dividen @Rp 10
- AKKU : Right Issue (20 : 132)
- AKKU : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
CPGT	286	7,1	TLKM	412	9,3	MFMI	+80	+23,53	PUDP	-55	-11,22
SUGI	243	6,1	ASII	340	7,7	KARW	+50	+17,86	PALM	-49	-9,80
TMPI	213	5,3	BMRI	299	6,7	KONI	+19	+7,92	GLOB	-90	-9,23
MYRX	197	4,9	BBRI	260	5,8	MASA	+27	+6,94	BALI	-200	-8,89
LPKR	194	4,9	BBCA	198	4,5	ECII	+65	+6,31	INVS	-45	-6,62

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	855	-25	823	913	BOW	ADHI	2415	-110	2365	2575	BOW
INTP	22000	-150	21325	22825	BOW	BEST	540	-5	505	580	BOW
SMGR	14850	25	14275	15400	BUY	BSDE	1460	-40	1413	1548	BOW
ANEKA INDUSTRI						PERDAGANGAN, JASA DAN INVESTASI					
AUTO	4200	50	3875	4475	BUY	CTRA	985	-15	1248	1323	BOW
INDUSTRI BARANG KONSUMSI						COMPANY GROUP					
AISA	2065	-85	1988	2228	BOW	CTRP	700	-5	863	929	BOW
GGRM	56600	800	54550	57850	BUY	MDLN	515	16	-24	126	BUY
ICBP	11100	25	10600	11575	BUY	LPKR	980	20	895	1045	BUY
KLBF	1640	-15	1618	1678	BOW	PTPP	2225	-45	2188	2308	BOW
MYOR	30025	325	29113	30613	BUY	PWON	402	0	386	419	BUY
UNVR	30800	100	29963	31538	BUY	SMRA	1165	0	1090	1240	BUY
INFRASTRUKTUR						WIKA					
CMNP	3105	-10	2990	3230	BOW	2560	-30	2463	2688	BOW	
PGAS	5750	-25	5613	5913	BOW	PERDAGANGAN, JASA DAN INVESTASI					
TBIG	8300	375	7438	8788	BUY	ACES	820	-15	805	850	BOW
TLKM	2775	-25	2720	2855	BOW	MLPL	935	-50	878	1043	BUY
KEUANGAN						SCMA					
BBNI	5350	-50	5113	5638	BOW	3495	-30	3330	3690	BUY	
BBRI	10100	-150	9913	10438	BOW	COMPANY GROUP					
BDMN	3900	0	3780	4020	BOW	BHIT	341	-3	329	356	BOW
BJBR	750	-10	733	778	BOW	BMTR	1820	-5	1733	1913	BOW
BMRI	9550	0	9250	9850	BUY	MNCN	2925	-20	2755	3115	BOW
BTPN	4470	0	4470	4470	BUY	BABP	92	-1	91	94	BOW
						BCAP	1190	-10	1173	1218	BOW
						IATA	78	-1	74	83	BOW
						KPIG	1290	0	1223	1358	BUY
						MSKY	1935	0	1815	2055	BUY

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, consumer, 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