

TEMPO.CO, Jakarta - Pada penutupan perdagangan hari ini, Senin, 26 Oktober 2015, Indeks Harga Saham Gabungan ditutup naik 0,83 persen (38,56 poin) di level 4.691,71. Demikian pula dengan indeks 45 saham likuid (LQ 45) naik 1,01 persen (8,16 poin) di level 812,9. Berikut ini saham-saham yang naik :

Kode	Emiten	Harga	(+/-)	(%)	Volume
MKNT	Mitra Komunikasi Nusantara Tbk.	340	140	70,00	277.600
BBHI	Bank Harda Internasional Tbk.	100	19	23,46	1.029.000
MDIA	Intermedia Capital Tbk.	3.400	610	21,86	600
DAJK	Dwi Aneka Jaya Kemasindo Tbk.	262	41	18,55	43.289.400
AGRS	Bank Agris Tbk.	110	15	15,79	5.500
OKAS	Ancora Indonesia Resources Tbk.	89	12	15,58	6.300
DNET	Indoritel Makmur Internasional Tbk.	1.180	155	15,12	202.300
GLOB	Global Teleshop Tbk.	960	120	14,29	28.400
KBLM	Kabelindo Murni Tbk.	136	17	14,29	2.800
LPGI	Lippo General Insurance Tbk.	5.925	675	12,86	22.300
PSAB	J Resources Asia Pasifik Tbk.	1.580	170	12,06	17.375.100
JKSW	Jakarta Kyoei Steel Works Tbk.	76	8	11,76	47.400
JIHD	Jakarta International Hotels &	670	70	11,67	3.800
AISA	Tiga Pilar Sejahtera Food Tbk.	1.715	165	10,65	14.678.700
INCO	Vale Indonesia Tbk.	2.440	200	8,93	18.319.800
INCI	Intanwijaya Internasional Tbk	335	25	8,06	62.000
LAMI	Lamicitra Nusantara Tbk.	290	20	7,41	3.100
VRNA	Verena Multi Finance Tbk.	165	11	7,14	200
CTTH	Citatah Tbk.	61	4	7,02	31.100

NRCA	Nusa Raya Cipta Tbk.	730	45	6,57	13.899.700
KDSI	Kedawung Setia Industrial Tbk.	250	15	6,38	20.700
NIRO	Nirvana Development Tbk.	122	7	6,09	94.497.400
LPPF	Matahari Department Store Tbk.	17.425	950	5,77	4.007.900
AUTO	Astra Otoparts Tbk.	1.850	90	5,11	1.079.200
BVIC	Bank Victoria International Tbk.	103	5	5,10	146.100
DNAR	Bank Dinar Indonesia Tbk.	127	6	4,96	100
SMRA	Summarecon Agung Tbk.	1.695	75	4,63	23.876.400
KKGI	Resource Alam Indonesia Tbk.	680	30	4,62	13.600
BBYB	Bank Yudha Bhakti Tbk.	115	5	4,55	37.100
TOTL	Total Bangun Persada Tbk.	710	30	4,41	25.183.100
CTRP	Ciputra Property Tbk.	460	19	4,31	3.616.300
ASRI	Alam Sutera Realty Tbk.	414	17	4,28	389.845.300
MBSS	Mitrabahtera Segara Sejati Tbk.	428	17	4,14	322.300
CTRS	Ciputra Surya Tbk.	2.395	95	4,13	716.300
BDMN	Bank Danamon Indonesia Tbk.	3.360	130	4,02	1.471.700
CMNP	Citra Marga Nusaphala Persada Tbk.	1.690	65	4,00	3.500
RANC	Supra Boga Lestari Tbk.	287	11	3,99	5.096.700
BAJA	Saranacentral Bajatama Tbk.	107	4	3,88	374.300
BBRI	Bank Rakyat Indonesia (Persero) Tbk.	11.600	400	3,57	43.600.800
BNLI	Bank Permata Tbk.	1.190	40	3,48	30.500
SGRO	Sampoerna Agro Tbk.	1.085	35	3,33	1.822.800
GEMA	Gema Grahasarana Tbk.	344	11	3,30	4.300
PNSE	Pudjiadi & Sons Tbk.	515	16	3,21	100
CSAP	Catur Sentosa Adiprana	372	11	3,05	10.924.600

	Tbk.				
SDPC	Millennium Pharmacon International	69	2	2,99	50.000
ERTX	Eratex Djaja Tbk.	870	25	2,96	300
RMBA	Bentoel Internasional Investama Tbk.	530	15	2,91	100
BIPP	Bhuwanatala Indah Permai Tbk.	73	2	2,82	3.000
AMRT	Sumber Alfaria Trijaya Tbk.	550	15	2,80	3.326.200
MTLA	Metropolitan Land Tbk.	220	6	2,80	3.236.700
UNIT	Nusantara Inti Corpora Tbk	268	7	2,68	100
BNII	Bank Maybank Indonesia Tbk.	161	4	2,55	894.700
BTPN	Bank Tabungan Pensiunan Nasional Tbk.	2.900	70	2,47	62.900
APIC	Pacific Strategic Financial Tbk.	640	15	2,40	7.750.600
CPIN	Charoen Pokphand Indonesia Tbk	2.570	60	2,39	5.171.300
MFIN	Mandala Multifinance Tbk.	865	20	2,37	164.900
RAJA	Rukun Raharja Tbk.	905	20	2,26	1.634.000
LINK	Link Net Tbk.	4.600	100	2,22	555.700
BTON	Betonjaya Manunggal Tbk.	460	10	2,22	44.300
JPRS	Jaya Pari Steel Tbk	138	3	2,22	21.100
BHIT	MNC Investama Tbk.	232	5	2,20	1.407.400
INAF	Indofarma Tbk.	142	3	2,16	21.287.800
SMDM	Suryamas Dutamakmur Tbk.	98	2	2,08	200
ZBRA	Zebra Nusantara Tbk	101	2	2,02	100
PALM	Provident Agro Tbk.	510	10	2,00	2.000
ENRG	Energi Mega Persada Tbk.	51	1	2,00	42.315.600
FREN	Smartfren Telecom Tbk.	52	1	1,96	140.600
PANS	Panin Sekuritas Tbk.	3.500	65	1,89	300

BMRI	Bank Mandiri (Persero) Tbk.	9.575	175	1,86	36.321.600
SMCB	Holcim Indonesia Tbk.	1.095	20	1,86	153.900
EXCL	XL Axiata Tbk.	3.290	60	1,86	2.104.900
CFIN	Clipan Finance Indonesia Tbk.	275	5	1,85	2.041.500
SMAR	Smart Tbk.	4.400	75	1,73	1.900
MAPI	Mitra Adiperkasa Tbk.	3.585	60	1,70	263.200
MNCN	Media Nusantara Citra Tbk.	1.795	30	1,70	7.113.000
WEHA	WEHA Transportasi Indonesia Tbk.	181	3	1,69	1.731.400
PGAS	Perusahaan Gas Negara (Persero) Tbk.	3.040	50	1,67	26.106.300
GDST	Gunawan Dianjaya Steel Tbk.	62	1	1,64	392.500
NIKL	Pelat Timah Nusantara Tbk.	62	1	1,64	275.600
TLKM	Telekomunikasi Indonesia (Persero)	2.805	45	1,63	74.714.100
POLY	Asia Pacific Fibers Tbk	63	1	1,61	1.225.200
ARNA	Arwana Citramulia Tbk.	505	8	1,61	503.800
TMPI	Sigmatgold Inti Perkasa Tbk.	448	7	1,59	35.887.300
MLPT	Multipolar Technology Tbk.	1.615	25	1,57	4.292.400
GDYR	Goodyear Indonesia Tbk.	1.625	25	1,56	20.100
PWON	Pakuwon Jati Tbk.	455	7	1,56	93.853.200
BNGA	Bank CIMB Niaga Tbk.	665	10	1,53	72.200
MRAT	Mustika Ratu Tbk.	200	3	1,52	255.900
INPC	Bank Artha Graha Internasional Tbk.	67	1	1,52	99.300
RBMS	Ristia Bintang Mahkotasejati Tbk.	67	1	1,52	500
ADRO	Adaro Energy Tbk.	680	10	1,49	29.360.000
PICO	Pelangi Indah Canindo Tbk	142	2	1,43	10.000
BUDI	Budi Starch & Sweetener Tbk.	74	1	1,37	194.400

ATIC	Anabatic Technologies Tbk.	750	10	1,35	3.574.300
BJTM	Bank Pembangunan Daerah Jawa Timur	455	6	1,34	5.868.200
ASJT	Asuransi Jasa Tania Tbk.	155	2	1,31	5.500
BBCA	Bank Central Asia Tbk.	13.650	175	1,30	14.502.200
SIMA	Siwani Makmur Tbk	159	2	1,27	58.423.500
ISAT	Indosat Tbk.	4.150	50	1,22	786.200
BSDE	Bumi Serpong Damai Tbk.	1.765	20	1,15	12.545.900
LPLI	Star Pacific Tbk	383	4	1,06	110.700
PTBA	Tambang Batubara Bukit Asam (Persero)	7.325	75	1,03	2.781.800
SOCI	Soechi Lines Tbk.	495	5	1,02	3.014.400
EMTK	Elang Mahkota Teknologi Tbk.	10.000	100	1,01	100
VIVA	Visi Media Asia Tbk.	302	3	1,00	2.426.800
SIDO	Industri Jamu dan Farmasi Sido Muncul	505	5	1,00	6.918.200
TARA	Sitara Propertindo Tbk.	505	5	1,00	80.582.600
AGRO	Bank Rakyat Indonesia Agroniaga Tbk.	101	1	1,00	1.088.600
SPMA	Suparma Tbk.	104	1	0,97	2.900
DILD	Intiland Development Tbk.	530	5	0,95	33.075.400
ICBP	Indofood CBP Sukses Makmur Tbk.	13.700	125	0,92	1.507.000
TURI	Tunas Ridean Tbk.	555	5	0,91	698.100
MIKA	Mitra Keluarga Karyasehat Tbk.	2.800	25	0,90	41.373.100
PNLF	Panin Financial Tbk.	239	2	0,84	42.885.100
CLPI	Colorpak Indonesia Tbk.	615	5	0,82	44.900
ITMG	Indo Tambangraya Megah Tbk.	9.475	75	0,80	856.100
KICI	Kedaung Indah Can Tbk	257	2	0,78	200
BBKP	Bank Bukopin Tbk.	685	5	0,74	5.710.100
ALDO	Alkindo Naratama Tbk.	705	5	0,71	78.400

GREN	Evergreen Invesco Tbk.	148	1	0,68	1.636.700
MBTO	Martina Berto Tbk.	150	1	0,67	200
IIKP	Inti Agri Resources Tbk	755	5	0,67	1.813.300
PTPP	PP (Persero) Tbk.	3.880	25	0,65	7.138.000
WIKA	Wijaya Karya (Persero) Tbk.	3.130	20	0,64	7.394.400
PLAS	Polaris Investama Tbk	1.565	10	0,64	23.350.700
BACA	Bank Capital Indonesia Tbk.	161	1	0,63	1.588.500
KOPI	Mitra Energi Persada Tbk.	815	5	0,62	80.400
INKP	Indah Kiat Pulp & Paper Tbk.	840	5	0,60	438.500
LEAD	Logindo Samudramakmur Tbk.	169	1	0,60	1.673.800
UNVR	Unilever Indonesia Tbk.	38.650	225	0,59	1.369.600
SMSM	Selamat Sempurna Tbk.	4.825	25	0,52	66.900
BMTR	Global Mediacom Tbk.	1.015	5	0,50	1.982.700
ADES	Akasha Wira International Tbk.	1.025	5	0,49	21.200
BEST	Bekasi Fajar Industrial Estate Tbk.	410	2	0,49	49.998.100
BBNI	Bank Negara Indonesia (Persero) Tbk.	5.300	25	0,47	18.350.900
JTPE	Jasuindo Tiga Perkasa Tbk.	220	1	0,46	354.200
TPMA	Trans Power Marine Tbk.	220	1	0,46	6.900
SMDR	Samudera Indonesia Tbk.	5.625	25	0,45	25.100
GPRA	Perdana Gapuraprima Tbk.	230	1	0,44	100
PANR	Panorama Sentrawisata Tbk.	488	2	0,41	3.353.300
TOTO	Surya Toto Indonesia Tbk.	6.925	25	0,36	941.000
MAYA	Bank Mayapada Internasional Tbk.	1.440	5	0,35	541.200
KLBF	Kalbe Farma Tbk.	1.465	5	0,34	42.954.200
APLN	Agung Podomoro Land	299	1	0,34	44.908.400

	Tbk.				
SMBR	Semen Baturaja (Persero) Tbk.	303	1	0,33	6.397.900
TRIS	Trisula International Tbk.	303	1	0,33	3.081.300
GGRM	Gudang Garam Tbk.	46.350	150	0,32	1.735.800
BKSW	Bank QNB Indonesia Tbk.	321	1	0,31	100
KRAS	Krakatau Steel (Persero) Tbk.	321	1	0,31	1.643.200
PTRO	Petrosea Tbk.	322	1	0,31	758.200
LPCK	Lippo Cikarang Tbk	8.150	25	0,31	908.300
MLPL	Multipolar Tbk.	367	1	0,27	11.106.600
TBLA	Tunas Baru Lampung Tbk.	500	1	0,20	1.382.700
INTP	Indocement Tunggul Prakarsa Tbk.	21.025	25	0,12	1.388.800

Advertorial : Tempo.co

Date : 26 Oktober 2015