

IHSX

5.165,25

+18,70 (+0,36%)

MNC36

271,70

+1,72 (+0,64%)

INDONESIA STOCK EXCHANGE

Volume	5,7
Value	5,7
Market Cap.	5.134
Average PE	16,9
Average PBV	2,6
High—Low (Yearly)	5.215—3.968
USD/IDR	11.669
Support—Resistance	5.134 - 5.187

GLOBAL MARKET (27/08)

Indices	Point	+/-	%
DJIA	17.122,01	+15,31	+0,09
NASDAQ	4.569,62	-1,02	-0,02
NIKKEI	15.534,82	+13,60	+0,09
HSEI	24.918,75	-155,75	-0,62
STI	3.341,46	+18,44	+0,56

COMMODITIES PRICE (27/08)

Komoditas	Price	+/-	%
Nymex/barrel	93,70	-0,16	-0,17
Batubara US/ton	69,20	+0,35	+0,51
Emas US/oz	1.283,50	-1,70	-0,13
Nikel US/ton	18.850	-100	-0,53
Timah US/ton	21.735	-270	-1,23
CPO RM/ Mton	1.976	-36	-1,79

MARKET COMMENT

Setelah 3 hari berturut-turun IHSX mengalami tekanan jual sebesar 59,6 poin (-1,1%), dimotori kenaikan saham berbasis komoditas utamanya tambang batubara dan logam IHSX mengalami technical rebound sebesar +18,70 poin (+0,64%) ditengah penguatan Rupiah atas US Dollar.

TODAY RECOMMENDATION

Didorong kenaikan saham emiten *retailer* setelah mereka menaikkan *outlook revenue* dan *net profit* 2014 seperti saham Tiffany & Co yang menguat 1% menjadi \$101,75, Express Inc naik tajam 12,7% menjadi \$16,45 serta Best Buy Co Inc menguat 6,3% di level \$31,69 menjadi faktor kenaikan tipis DJIA sebesar +15,31 poin (+0,09%) tetapi ditengah jauh lebih tipisnya perdagangan Rabu tercermin dalam volume perdagangan berjumlah 4,05 miliar saham (jauh di bawah rata-rata perdagangan dari awal Agustus - 27 Agustus yang berjumlah 5,39 miliar saham).

Setelah selama 3 hari sebelumnya IHSX turun -59,6 poin (-1,1%), Rabu IHSX mengalami *technical rebound* +18,7 poin (+0,36%) dan diperkirakan masih ada peluang IHSX menguat tipis merujuk EIDO +0,59% dan DJIA +0,09% ditengah perdebatan mengenai seberapa besar harga BBM premium dinaikan (apakah menjadi Rp 8.000; Rp 8.500 atau Rp 10.000) dan kapan momentum kenaikan BBM bersubsidi tersebut dilakukan (*most likely* akan dinaikkan di era Pemerintahan Baru) dimana "genderang politik mulai berbunyi" setelah Partai Keadilan Sejahtera (PKS) berpeluang akan ikut serta mendukung PDIP untuk TIDAK MENAIKKAN harga BBM bersubsidi karena selama ini PDIP sebagai partainya wong cilik secara getol menentang kenaikan harga BBM bersubsidi tersebut.

BUY: ITMG, INCO, PTBA, TLKM, BBCA, ADRO, UNVR, BBRI, PTPP, PGAS, TOTL, ICBP, INTP, CTRA, WIKA

MARKET MOVERS (28/08)

Kamis Rupiah menguat di level Rp 11.682 (08.00 AM)

Indeks Nikkei Kamis turun -90 poin (08.00 AM)

Dow Jones Futures Kamis flat -1 poin (08.00 AM)

Follow us on:

BIRDMsec

Bird Msec

COMPANY LATEST

PT Perusahaan Gas Negara Tbk (PGAS). Target penambahan 300 pelanggan baru rumah tangga PGN Strategic Business Unit III Sumatera bagian utara tahun ini sudah terealisasi. Disebutkan, dari 300 pelanggan baru itu sebanyak 200 rumah tangga berada di wilayah Medan, Sumatera Utara dan sisanya 100 pelanggan di Batam, Kepulauan Riau. Adapun pelanggan yang sudah ada atau eksisting sebelumnya sebanyak 19.000 rumah tangga. Perseroan menjelaskan, sejalan dengan tingginya permintaan pelanggan rumah tangga, PGN membuat Program Sayang Ibu dimana untuk tahun ini dan tahun depan ada rencana sekitar 1.700 pelanggan. Namun program itu disesuaikan dengan kesiapan infrastruktur.

PT Perusahaan Gas Negara Tbk (PGAS). PGN SBU Distribusi Wilayah III membangun pipa penyaluran gas bumi untuk distribusi ke daerah Batuampar Kota Batam, Kepulauan Riau untuk memenuhi kebutuhan industri dan masyarakat di daerah itu dimana saat ini kami sedang membangun jaringan pipa distribusi ukuran 10 inci, 8 inci dan 6 inci jalur Baloi hingga ke Batuampar. Jaringan itu merupakan pipa induk yang kemudian akan dibuat beberapa cabang untuk memenuhi kebutuhan masyarakat, industri maupun komersial yang ada di Batuampar dan wilayah sekitar yang dilewati. Proyek pembangunan jaringan pipa itu dimulai Maret 2014 dan ditargetkan selesai November 2014. jaringan distribusi gas sepanjang 11 kilometer itu akan menambah jaringan distribusi gas yang sudah ada di Batam. Sumber gas yang dialirkan ke Batuampar masih berasal dari sumur di Grissik Sumatera Selatan, sama dengan gas yang saat ini didistribusikan PGN ke pelanggan-pelanggan lain di Batam. Saat ini masih ada sisa gas yang belum terdistribusikan dari kontrak PGN ke perusahaan sumber gas dan itu yang dimanfaatkan PGN untuk mengalirkan gas ke dua kawasan galangan kapal dimana pembangunan pipa distribusi di Batam terus bertambah. Hal ini sebanding dengan tingginya respon dari masyarakat.

PT Bank Nationalnobu Tbk (NOBU). Perseroan akan menambah modal baru melalui HMETD sebanyak 165.500.000 di harga Rp790 per saham. Rencana tersebut telah mendapat persetujuan dari RUPSLB 19 Agustus 2014. Penerbitan tersebut sebanyak-banyaknya 414.583.000. Pada 3 September mendatang merupakan tanggal penerbitan atau distribusi saham baru. Pencatatan saham baru di BEI pada 4 September 2014. Sedangkan pemberitahuan hasil pelaksanaan PMTHMETD pada 5 September 2014.

PT Bank Rakyat Indonesia Tbk (BBRI). Perseroan ikut serta dalam pembiayaan transmisi listrik 500 Kilo Volt (KV) di Sumatera. Saat ini, Kementerian Badan Usaha Milik Negara (BUMN) memprediksikan pembangunan transmisi listrik 500 Kilo Volt (KV) segera selesai dalam 3 tahun. Pembangunan Transmisi Listrik di Sumatera saat ini menggandeng empat BUMN untuk membantu PLN membangun transmisi listrik berkapasitas 500 Kilo Volt (KV). Adapun keempat perusahaan pelat merah tersebut yakni, PT Wijaya Karya (Persero) Tbk, PT Waskita Karya (Persero) Tbk, PT Hutama Karya (Persero), PT Adhi Karya (Persero) Tbk, dan PT Pembangunan Perumahan (Persero) Tbk.

PT Multipolar Technology Tbk (MLPT). Pembentukan perusahaan patungan (*joint venture/JV*) antara PT Multipolar Technology Tbk dengan Mitsui & Co, Ltd ditargetkan terealisasi sekitar Oktober 2014 dengan modal dasar sebesar Rp 228 miliar dimana pembentukan perusahaan patungan sedang dalam proses perizinan, diharapkan selesai Oktober ini. Menurut perseroan, porsi pemegang saham pada JV tersebut nantinya sebesar 65 persen adalah Multipolar, sedangkan Mitsui menyektor sebesar 35 persen. Sesuai perjanjian pembentukannya, Mitsui & Co, Ltd. dan anak usahanya, Mitsui Knowledge Industry Co, Ltd (MKI) akan membangun dan mengoperasikan Data Center Tier-4 di Indonesia. *Data center* ini nantinya akan beroperasi di bawah naungan PT Graha Teknologi Nusantara (GTN) anak usaha Multipolar Technology. Proses pembangunannya juga sudah dilakukan paralel dengan pembentukan JV sehingga diharapkan data center ini mulai beroperasi sebelum akhir 2015. Ditambahkan pada 2014 MLPT menyiapkan belanja modal sekitar Rp 146 miliar, dengan alokasi terbesar untuk pembangunan data center. Nantinya data center itu sekitar 60 persen akan digunakan untuk melayani pusat data perbankan, 20 persen untuk melayani pusat telekomunikasi serta sisanya untuk melayani pemerintah dan *Small Medium Enterprise* (SME).

PT Tiga Pilar Sejahtera Food Tbk (AISA). Perseroan akan meningkatkan kapasitas produksi makanan ringan merek Taro. Perseroan akan memperluas pabrik Taro di Jawa Tengah. Untuk pembangunan pabrik itu, perseroan mengalokasikan dana sebesar Rp 150 miliar. Perseroan juga berencana memasarkan snack Taro ke luar negeri seperti Malaysia dan China. Taro memang menyumbang pendapatan cukup besar untuk Perseroan. Hingga Kuartal I 2014, sumbangan pendapatan dari bisnis manufaktur makanan termasuk Taro mencapai 41% dari pendapatan. Perseroan mengakuisisi Taro dari Unilever sebesar Rp 250 miliar pada tahun 2011. Perseroan juga masih akan membidik akuisisi produk makanan lainnya, untuk mendorong pendapatan tahun ini.

COMPANY LATEST

PT Agung Podomoro Land Tbk (APLN). Pengembang properti ini telah menandatangani perjanjian pengikatan jual beli untuk mengakuisisi 85% saham PT Graha Cipta Kharisma (GCK) senilai Rp305 miliar. GCK memiliki lahan seluas 9,5 hektar di Jl. I Gusti Ngurah Rai, Klender, Jakarta Timur. Perseroan berencana untuk mengembangkan lahan tersebut menjadi sebuah kompleks dengan enam menara apartemen, rumah toko dan area komersial. Perseroan saat ini memiliki 35 anak usaha, 13 entitas dengan kepemilikan tidak langsung melalui anak usaha, serta 2 entitas asosiasi di bidang properti di Jakarta, Karawang, Bandung, Bali, Balikpapan, Batam, Makassar dan Medan.

PT Pakuwon Jati Tbk (PWON). Perseroan menggelontorkan dana hampir Rp 500 miliar untuk mengakuisisi lahan milik Jakarta International School (JIS) di bilangan Jakarta Selatan. Luas lahan mencapai 4,2 hektare (ha). Perseroan mengakuisisi lahan di kawasan TB Simatupang itu melalui anak usahanya, PT Centrum Utama Prima (CUP). Lahan yang diakuisisi merupakan lahan milik Jakarta International School (JIS). Rencananya, lahan tersebut akan dikembangkan menjadi kawasan terpadu (*mixed-use*). Adapun proyek-proyek yang ada di dalamnya seperti kondominium, gedung perkantoran, dan food and beverage (F&B) area. Perseroan berencana mulai melakan pengembangan pada 2015 mendatang.

PT Inter Delta Tbk (INTD). Perseroan menargetkan penjualan bersih pada tahun ini hanya naik 3%-5% karena menyusutnya penjualan film dan kamera. Perseroan menyatakan bahwa permintaan film layar lebar mulai menurun sejak dua tahun terakhir karena bioskop beralih ke layar digital. Hal ini mengakibatkan penjualan film dan kamera pada semester I taun ini merosot 98,83% menjadi hanya Rp 13,93 juta. Dari target penjualan pada tahun ini, perseroan baru mencapai 40,45% hingga 41,24%. Meski belum separuh target, Perseroan optimis target sampai akhir tahun ini.

PT Adaro Energy Tbk (ADRO). Per semester I/ 2014, Perseroan membukukan kenaikan pendapatan usaha 7,2% menjadi US\$1,69 miliar dari US\$1,58 miliar. Sedangkan laba usaha mengalami penurunan 9,3% menjadi US\$361,09 juta dari US\$397,96 juta. Begitu pula dengan laba bersih yang mengalami penurunan 32,3% menjadi US\$167,9 juta dari US\$247,96 juta.

World Indices Comparison 2014 Year-to-Date Growth

27/08/2014 IDX Foreign Net Trading	Net Buy +267,97
Year 2014 IDX Foreign Net Trading	Net Buy 56.425,4

ECONOMIC CALENDER

- USA : Chicago Fed Nat Activity Index
- USA : Markit US Composite PMI
- USA : New Home Sales

Monday
25
Agustus

- USA : Durable Goods Orders
- USA : House Price Index
- USA : House Price Purchase Index
- USA : Consumer Confidence

Tuesday
26
Agustus

- USA : MBA Mortgage Applications

Wednesday
27
Agustus

- USA : GDP
- USA : Personal Consumption
- USA : Initial Jobless Claims
- Japan : Jobless Rate
- Japan : National Consumer Price Index
- Japan : Industrial Production

Thursday
28
Agustus

- Eurozone : Unemployment Rate
- Eurozone : Consumer Price Index Estimate
- Eurozone : Consumer Price Index—Core
- USA : Personal Income
- USA : Personal Spending
- USA : U. of Michigan Confidence

Friday
29
Agustus

- EMTK : Cum Dividen @Rp 79
- CPGT, ESSA : RUPS

- FPNI : RUPS
- PSKT : RUPS

- MDLN : Cum Dividen @Rp 5

- TBLA : Cum Dividen @Rp 12

- ACST : Cum Dividen @Rp 39,5
- JAWA : Cum Dividen @Rp 1,8
- MDIA : Cum Dividen @Rp 10
- BLTZ, ITMA, PSAB : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
BNBR	609	10,7	TLKM	450	7,8	TMPO	+32	+25,20	INPP	-69	-24,73
ASRI	542	9,6	ASRI	280	4,9	PTSP	+1150	+24,60	MERK	-29950	-14,98
SIAP	345	6,1	BBRI	201	3,5	YULE	+20	+24,39	EPMT	-525	-14,69
VIVA	173	3,0	BMRI	200	3,5	BCAP	+220	+23,66	KARW	-23	-9,66
BABP	169	3,0	EXCL	195	3,4	PADI	+85	+13,49	SKBM	-95	-7,95

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	ODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	1020	5	995	1040	BUY	ADHI	3045	20	2930	3140	BUY
INTP	24475	75	24138	24738	BUY	BEST	605	15	568	628	BUY
SMGR	16250	-200	15863	16838	BOW	BSDE	1630	0	1600	1660	BOW
ANEKA INDUSTRI						PERDAGANGAN, JASA DAN INVESTASI					
AUTO	4015	20	3983	4028	BUY	ACES	920	-20	870	990	BOW
INDUSTRI BARANG KONSUMSI						COMPANY GROUP					
AISA	2550	50	2413	2638	BUY	BHIT	376	2	369	381	BUY
GGRM	54800	1100	52525	55975	BUY	BMTR	1955	-60	1903	2068	BOW
ICBP	10500	225	9975	10800	BUY	MNCN	2845	25	2720	2945	BUY
KLBF	1665	0	1628	1703	BOW	BABP	103	4	92	110	BUY
MYOR	30000	0	30000	30000	BOW	BCAP	1150	220	710	1370	BUY
UNVR	31950	275	30875	32750	BUY	IATA	89	1	80	98	BUY
INFRASTRUKTUR						KEUANGAN					
CMNP	4185	0	4103	4268	BUY	BBNI	5350	25	5188	5488	BUY
PGAS	5950	0	5838	6063	BOW	BBRI	11125	50	10950	11250	BUY
TBIG	7700	75	7325	8000	BUY	BDMN	3760	20	3690	3810	BUY
TLKM	2735	30	2690	2750	BUY	BJBR	860	15	830	875	BUY
KEUANGAN						INDUSTRI BARANG KONSUMSI					
BBNI	5350	25	5188	5488	BUY	AISA	2550	50	2413	2638	BUY
BBRI	11125	50	10950	11250	BUY	GGRM	54800	1100	52525	55975	BUY
BDMN	3760	20	3690	3810	BUY	ICBP	10500	225	9975	10800	BUY
BJBR	860	15	830	875	BUY	KLBF	1665	0	1628	1703	BOW
BMRI	10550	75	10400	10625	BUY	MYOR	30000	0	30000	30000	BOW
BTPN	4260	10	4090	4420	BUY	UNVR	31950	275	30875	32750	BUY
INDUSTRI BARANG KONSUMSI						PERDAGANGAN, JASA DAN INVESTASI					
ADHI	3045	20	2930	3140	BUY	MLPL	795	5	778	808	BUY
BEST	605	15	568	628	BUY	SCMA	3950	55	3795	4050	BUY
BSDE	1630	0	1600	1660	BOW	COMPANY GROUP					
CTRA	1185	25	1563	1623	BUY	BHIT	376	2	369	381	BUY
CTRP	745	-10	965	1025	BOW	BMTR	1955	-60	1903	2068	BOW
MDLN	510	0	-75	-30	BOW	MNCN	2845	25	2720	2945	BUY
LPKR	1080	5	1055	1100	BUY	BABP	103	4	92	110	BUY
PTPP	2425	0	2373	2478	BOW	BCAP	1150	220	710	1370	BUY
PWON	423	1	412	433	BUY	IATA	89	1	80	98	BUY
SMRA	1305	5	1265	1340	BUY	KPIG	1300	-10	1268	1343	BOW
WIKA	2830	30	2748	2883	BUY	MSKY	1645	15	1593	1683	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