

IHSG

4.850,53

+69,45 (+1,45%)

INDONESIA STOCK EXCHANGE

Volume	5,31
Value	5,42
Market Cap.	5.009
Average PE	12,8
Average PBV	2,1
High—Low (Yearly)	5.523-4.714
USD/IDR	13.503
	+38 (+0,28%)
IHSG Daily Range	4.818-4.883
USD/IDR Daily Range	13.440-13.570

MNC36

260,77

+5,69 (+2,23%)

GLOBAL MARKET (05/08)

Indices	Point	+/-	%
DJIA	17.540,47	-10,22	-0,06
NASDAQ	5.139,94	+34,40	+0,67
NIKKEI	20.614,06	+93,70	+0,46
HSEI	24.514,16	+108,04	+0,44
STI	3.191,39	+0,35	+0,01

COMMODITIES PRICE (05/08)

Komoditas	Price	+/-	%
Nymex/barrel	45,12	-0,62	-1,36
Batubara US/ton	56,80	-0,25	-0,44
Emas US/oz	1.084,10	-6,60	-0,61
Nikel US/ton	10.860	+30	+0,28
Timah US/ton	15.550	-280	-1,77
Copper US/ pound	2,35	+0,004	+0,17
CPO RM/ Mton	2.037	-25	-1,21

Follow us on:

MARKET COMMENT

Kombinasi relief release data GDP kuartal 2 tahun 2015 yang hanya 4.67% serta technical rebound menjadi faktor IHSG menguat sebesar +69,45 poin (+1,45%) tetapi disertai net sell asing sebesar Rp 189 miliar.

TODAY RECOMMENDATION

Setelah diawal perdagangan DJIA sempat menguat +100 poin, akan tetapi lambat laun terjadi *profit taking* seiring berbalik arahnya Oil menjadi turun dan turunnya harga saham Disney -9.2% (suatu kejatuhan harian terbesar selama 7 tahun terakhir sejak 1 Des 2008) menyusul diturunkannya perkiraan *profit cable networks unit* yang kemudian diikuti kejatuhan saham cable lainnya seperti: Comcast -4.7%, Discovery Communications -12.1% & Twenty-First Century Fox -7%, menjadi faktor DJIA ditutup turun tipis -10.22 poin (-0.06%) ditengah ramainya perdagangan Rabu 5 Agustus tercermin dalam volume perdagangan berjumlah 7.2 miliar saham (lebih besar dibandingkan rata-rata 5 hari perdagangan terakhir berjumlah 6.78 miliar saham).

IHSG diperkirakan masih berpeluang menguat terbatas merujuk naiknya EIDO +1.56% ditengah kejatuhan DJIA -0.06%, gold -0.61%, Oil -1.36%, Tin -1.77% & CPO -1.21% serta cukup nyamannya IDR dilevel 13,500 sebelum beranjak naik kelevel 13,700.

Perkembangan emiten terbaru dari Sektor Retail yakni MPPA yg membukukan penurunan laba bersih di semester 1/2015 menjadi Rp 175.5 miliar dari periode sama tahun 2014 sebesar Rp 199.74 miliar. Emiten retail lainnya ECII membukukan laba bersih pada Kuartal 2 2015 sebesar Rp 27,0 miliar. Turun bila di bandingkan dengan periode yang sama di tahun 2014 sebesar Rp 60,4 miliar.

BUY: BBKA, INDF, AKRA, UNTR, CTRA, BMRI, BBRI, WSKT, TOTL, ASII, ICBP, BSDE, MIKA, BBTN, LPKR, BJBR, WTON, ASRI, LPPF

MARKET MOVERS (06/08)

Kamis Rupiah melemah di level Rp 13.515 (08.00 AM)

Indeks Nikkei Kamis naik +176 poin (08.00 AM)

Dow Jones Futures Kamis turun -6 poin (08.00 AM)

COMPANY LATEST

PT Wijaya Karya Tbk (WIKA). Perseroan mengumumkan penyerapan belanja modal (*capital expenditure/capex*) semester I/2015 mencapai Rp601,7 miliar. Realisasi belanja modal hingga Juni 2015 mencapai Rp601,71 miliar atau 34,68% dari total anggaran tahun ini Rp1,74 triliun. Komposisi Capex terdiri dari pengembangan usaha senilai Rp95,75 miliar, akuisisi dan penyertaan senilai Rp431,7 miliar, dan investasi aset tetap senilai Rp424,75 miliar. Sepanjang tahun ini, Perseroan menargetkan penjualan, termasuk proyek kerja sama operasi (KSO), sebesar Rp21,43 triliun atau naik 24,23% dari tahun lalu Rp17,25 triliun. Laba bersih ditargetkan sebesar Rp764,52 miliar, naik 24,28% dari tahun lalu Rp615,18 miliar.

PT Erajaya Swasembada Tbk (ERAA). Perseroan alami penurunan laba bersih tipis sebesar 2,22 persen di semester I 2015 menjadi Rp110,27 miliar dibandingkan laba bersih tahun sebelumnya yang Rp112,78 miliar. Penjualan naik jadi Rp8,68 triliun dari penjualan tahun sebelumnya yang Rp6,73 triliun dan beban pokok naik jadi Rp7,96 triliun dari beban pokok tahun sebelumnya yang Rp6,12 triliun. Laba bruto naik jadi Rp721,09 miliar dari laba bruto tahun sebelumnya yang Rp604,53 miliar. Laba usaha naik tipis jadi Rp241,80 miliar dari laba usaha tahun sebelumnya yang Rp240,77 miliar. Laba sebelum pajak diraih Rp159,58 miliar naik dari laba sebelum pajak tahun sebelumnya Rp154,21 miliar. Total aset per Juni 2015 mencapai Rp6,56 triliun naik dari total aset per Desember 2014 yang Rp6,12 triliun.

PT Fast Food Indonesia Tbk (FAST). Perseroan alami penurunan laba bersih per semester I 2015 sebesar 51,43 persen menjadi Rp26,67 miliar jika dibandingkan dengan laba bersih pada periode sama tahun sebelumnya yang Rp54,93 miliar. Pendapatan naik menjadi Rp2,08 triliun dibandingkan pendapatan tahun sebelumnya yang Rp2 triliun dan beban pokok naik tipis jadi Rp806,13 miliar dari beban pokok tahun sebelumnya Rp805,59 miliar. Laba bruto naik menjadi Rp1,27 triliun dari laba bruto tahun sebelumnya yang Rp1,20 triliun. Namun total beban perseroan naik menjadi Rp1,27 triliun dari total beban tahun sebelumnya yang Rp1,15 triliun membuat laba usaha turun menjadi Rp24,98 miliar dari laba usaha tahun sebelumnya Rp65,65 miliar. Sedangkan laba sebelum pajak turun menjadi Rp30,13 miliar dari laba sebelum pajak tahun sebelumnya Rp78,77 miliar. Sedangkan total aset hingga Juni 2015 mencapai Rp2,27 triliun naik dari total aset per Desember 2014 yang Rp2,16 triliun.

PT Matahari Putra Prima Tbk (MPPA). Perseroan membukukan penurunan laba bersih menjadi Rp175,497 miliar dari periode yang sama tahun lalu sebesar Rp199,736 miliar. Laba sebelum pajak Rp222,9 miliar. Penurunan ini akibat beban pokok penjualan Rp5,6 triliun, beban penjualan Rp105,0 miliar, beban umum dan administrasi Rp870 miliar dan beban lainnya Rp7,8 miliar. Perseroan menjelaskan penjualan bersih capai Rp6,8 triliun yang stagnan dari periode yang sama tahun lalu yang mencapai Rp6,4 triliun. Sementara jumlah liabilititas jangka pendek Rp3,6 triliun, liabilititas jangka panjang Rp273 miliar. Posisi equitas mencapai Rp2,8 triliun.

PT Sinarmas Multiartha Tbk (SMMA). Perseroan alami penurunan laba bersih sebesar 34,80 persen hingga Juni 2015 menjadi Rp326,47 miliar atau Rp52 per saham dibandingkan laba bersih periode sama tahun sebelumnya yang Rp500,79 miliar atau Rp80 per saham. Pendapatan turun menjadi Rp7,55 triliun dari pendapatan tahun sebelumnya yang Rp7,78 triliun dan beban turun menjadi Rp7,09 triliun dari beban tahun sebelumnya Rp7,21 triliun. Sedangkan laba sebelum pajak turun jadi Rp450,81 miliar dari laba sebelum pajak tahun sebelumnya yang Rp577,89 miliar. Total aset per Juni 2015 mencapai Rp57,41 triliun meningkat dibandingkan total aset per Desember 2014 yang Rp53,82 triliun.

PT First Media Tbk (KBLV). Perseroan meraih pendapatan sebesar Rp475,10 miliar hingga Juni 2015 turun dari pendapatan Rp1,17 triliun di periode tahun sebelumnya. Beban layanan naik jadi Rp587 miliar dari beban layanan tahun sebelumnya Rp310,03 miliar dan rugi bruto diderita Rp111,91 miliar dari laba bruto tahun sebelumnya Rp863,15 miliar. Rugi usaha diderita Rp838,14 miliar dari laba usaha tahun sebelumnya Rp271,74 miliar dan rugi sebelum pajak mencapai Rp838,96 miliar dari laba sebelum pajak tahun sebelumnya Rp201,32 miliar. Rugi bersih diderita Rp276,71 miliar dari laba bersih tahun sebelumnya Rp1,78 miliar. Jumlah aset per Juni 2015 naik jadi Rp13,20 triliun dari jumlah aset per Desember 2014 yang Rp12,96 triliun.

PT Nusa Raya Cipta Tbk (NRCA). Perseroan mengantongi kontrak baru senilai Rp2,268 miliar sepanjang kuartal kedua tahun ini. Angka tersebut naik 24,2 persen dibanding kontrak baru Rp1,826 miliar yang tercatat di periode yang sama 2014. Kontrak baru itu mewakili 55,3 persen dari total target kontrak baru Perseroan tahun ini yang sebesar Rp4,1 triliun, termasuk proyek dari grup SSIA. Sementara proyek kontrak baru sepanjang semester I diantaranya yaitu Hotel dan Apartemen Praxis di Surabaya, Apartemen Regatta Jakarta, Hotel Pullman Ciawi Jakarta, Q Big BSD City Jakarta, Springhill Royale Suites Kemayoran Jakarta, dan Hotel Radison Uluwatu. Sementara untuk proyek infrastruktur diantaranya, jalan tol Cikopo-Palimanan (Cipali) yang telah dituntaskan dalam waktu 30 bulan dengan nilai investasi Rp13,7 triliun.

PT Sampoerna Agro Tbk (SGRO). Laba bersih Perseroan anjlok 47 persen di periode hingga Juni 2015 menjadi Rp98,48 miliar atau Rp52 per saham dibandingkan laba bersih periode sama tahun sebelumnya yang Rp185,80 miliar atau Rp98 per saham. Penjualan turun jadi Rp1,31 triliun dari penjualan tahun sebelumnya yang Rp1,45 triliun dan laba bruto turun jadi Rp375,80 miliar dari laba bruto tahun sebelumnya yang Rp448,16 miliar. Laba operasional juga turun menjadi Rp212,24 miliar dari laba operasional tahun sebelumnya yang Rp315,05 miliar. Sementara laba sebelum pajak turun menjadi Rp154,09 miliar dari laba sebelum pajak tahun sebelumnya yang Rp273,17 miliar. Jumlah aset per Juni 2015 mencapai Rp6,06 triliun naik dari jumlah aset per Desember 2014 yang sebesar Rp5,46 triliun.

PT Tempuran Emas Tbk (TMAS). Perseroan meraih laba bersih Rp133,78 miliar atau Rp117 per saham hingga periode Juni 2015 dibandingkan laba bersih periode sama tahun sebelumnya yang Rp101,53 miliar. Pendapatan jasa naik jadi Rp791,64 miliar dari pendapatan jasa tahun sebelumnya yang sebesar Rp791,57 miliar, dan beban jasa turun jadi Rp577,46 miliar dari beban jasa tahun sebelumnya Rp607,59 miliar. Laba bruto naik jadi Rp214,17 miliar dari laba bruto tahun sebelumnya yang sebesar Rp183,98 miliar. Laba usaha naik jadi Rp180,29 miliar dari laba usaha tahun sebelumnya Rp160,86 miliar. Perseroan meraih laba sebelum pajak Rp147,85 miliar, naik dari laba sebelum pajak tahun sebelumnya Rp116,34 miliar. Jumlah aset per Juni 2015, naik jadi Rp1,75 triliun dari jumlah aset per Desember 2014 yang sebesar Rp1,62 triliun.

PT Ramayana Lestari Sentosa Tbk (RALS). Perseroan di semester I tahun ini mengalami penurunan laba. Penurunan ini seiring dengan pendapatan perseroan yang menurun di periode tersebut. Pendapatan perseroan di semester I tahun ini tercatat hanya sebesar Rp2,53 triliun, turun 4,81% dari penjualan di periode serupa tahun lalu yang mencapai Rp2,65 triliun. Adanya penurunan pada penjualan barang beli putus sebesar 5,33% dan komisi penjualan konsinyasi sebesar 0,76% serta meningkatnya beban penjualan konsinyasi sebesar 11,50% menjadi penyebab turunnya total pendapatan perseroan di semester I tahun ini. Sementara itu, laba bruto yang dibukukan semester I tahun ini turun 5,55% menjadi Rp856,50 miliar dari sebelumnya Rp906,80 miliar. Laba usaha turun 55,81% menjadi Rp32,02 miliar dari sebelumnya Rp72,45 miliar. Sedang laba sebelum pajak turun 23,91% menjadi Rp81,33 miliar dari sebelumnya Rp106,90 miliar dan laba tahun berjalan turun 11,87% menjadi Rp90,83 miliar dari sebelumnya Rp103,06 miliar, serta laba per saham turun menjadi Rp12,80 per saham dari sebelumnya Rp14,52 per saham.

World Indices Comparison 2015 Year-to-Date Growth

05/08/2015	Net Sell
IDX Foreign Net Trading	-188,9
Year 2015	Net Buy
IDX Foreign Net Trading	3.479,9

ECONOMIC CALENDER

- UK : Markit UK PMI Manufacturing s.a. (JUL)
- USA : Personal Income (JUN)
- USA : Personal Consumption Expenditure Core (YoY) (JUN)
- USA : ISM Manufacturing (JUL)
- Japan : Monetary Base (YoY) (JUL)

Monday
03
Agustus

- PICO : Public Expose
- ARTI : Public Expose
- Core CPI (M-o-M)
- Core CPI (Y-o-Y)
- CPI (M-o-M)
- CPI (Y-o-Y)

- Japan : Labor Cash Earnings (YoY) (JUN)
- Japan : Real Cash Earnings (YoY) (JUN)

Tuesday
04
Agustus

- RIMO : RUPS

- China : Caixin China PMI Composite (JUL)
- Europe : Euro-Zone Retail Sales (YoY) (JUN)
- USA: ISM Non-Manufacturing Composite (JUL)
- USA : ADP Employment Change (JUL)

Wednesday
05
Agustus

- GDP (Q-o-Q)
- GDP (Y-o-Y)

- Japan : Leading Index (JUN P)
- UK : BOE Asset Purchase Target (AUG)
- UK : Bank of England Inflation Report
- USA : Initial Jobless Claims (AUG 1)
- USA : Continuing Claims (JUL 25)

Thursday
06
Agustus

- Japan : BOJ Annual Rise in Monetary Base (AUG 7)
- USA : Unemployment Rate (JUL)
- USA : Change in Non-farm Payrolls (JUL)
- USA : Consumer Credit (JUN)

Friday
07
Agustus

- Official Foreign Reserves

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SRIL	853	16,1	BMRI	654	12,1	KRAS	80	24,8	SAFE	-22	-17,9
SIAP	776	14,6	TLKM	363	6,7	KREN	100	13,0	TUFA	-23	-12,8
SUGI	358	6,7	SRIL	355	6,5	NIKL	9	11,7	KOIN	-40	-11,4
KREN	161	3,0	BBRI	333	6,1	BSWD	300	10,3	SRIL	-52	-11,3
TLKM	124	2,3	ASII	266	4,9	BIKA	135	8,8	RMBA	-60	-10,5

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
INTP	19875	-125	19338	20538	BOW	BSDE	1840	20	1748	1913	BUY
SMGR	10200	250	9550	10600	BUY	CTRA	1160	65	993	1263	BUY
WTON	1100	5	1053	1143	BUY	LPCK	8850	350	7925	9425	BUY
PERDAGANGAN, JASA DAN INVESTASI						BARANG KONSUMSI					
ACES	635	0	620	650	BOW	LPKR	1155	5	1115	1190	BUY
AKRA	5925	225	5475	6150	BUY	KIJA	250	-2	242	260	BOW
LINK	5525	275	5013	5763	BUY	PTPP	3910	115	3605	4100	BUY
MPPA	2800	25	2675	2900	BUY	PWON	418	3	400	433	BUY
SCMA	2870	60	2765	2915	BUY	SMRA	1830	30	1703	1928	BUY
INFRASTRUKTUR						COMPANY GROUP					
TBIG	8100	75	7875	8250	BUY	BHIT	294	-1	286	304	BOW
TLKM	2940	65	2840	2975	BUY	BMTR	1310	10	1245	1365	BUY
KEUANGAN						PERTAMBANGAN					
BBNI	5100	305	4453	5443	BUY	MNCN	2120	30	2023	2188	BUY
BBRI	10800	400	9850	11350	BUY	BABP	76	0	73	79	BUY
BMRI	9800	275	9250	10075	BUY	BCAP	1830	0	1815	1845	BUY
BBCA	13700	400	12563	14438	BUY	IATA	52	2	48	54	BUY
PLANTATION						PLANTATION					
AALI	20250	350	19363	20788	BUY	KPIG	1505	0	1498	1513	BUY
LSIP	1360	40	1243	1438	BUY	MSKY	1410	10	1383	1428	BUY
SSMS	1920	-5	1780	2065	BOW						

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.52233
Dian Agustina dian.agustina@mncsecurities.com <i>plantation, pharmacy</i>	ext.52234
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication, tower</i>	ext.52236
Sharlyta L. Malique Sharlyta.lutfiah@mncgroup.com <i>miscellaneous industry</i>	ext.52303

MNC Securities

MNC Financial Center Lt 14—16
Jl. Kebon Sirih No.21—27 Jakarta 10340
P. 021-29803111
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 Financial Center 14-16 Floor
 Jalan Kebon Sirih No. 21-27
 Jakarta 10340
 Telp : 29803111 (Hunting)
 Fax : 39836867/57
 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@ymail.com

OTISTA - Jakarta
 Jl. Otista Raya No.31A
 Jakarta Timur
 Telp. (021) 29360105
 FAX. (021) 29360106
Fauziah/Nadia
 Otista_msec.otista@mncsecurities.com

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

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

Manado
 Jl. Pierre Tendean
 Komp Mega Mas Blok 1 D No.19
 Tel. (0431) 877888
 Fax. (0431) 876222
 msec.manado@mncsecurities.com

MANGGA DUA - Jakarta
 Arkade Belanja Mangga Dua
 Ruko No. 2
 Jl Arteri Mangga Dua Raya
 Jakarta 10620
 Telp. 021-6127668
 Fax. 021-6127701
 Wesley andry
 wesly.rajaugukuk@mncgroup.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

Gani Djemat
 Plaza Gani Djemat, 5th Floor
 Jl. Imam Bonjol No. 76-78
 Jakarta Pusat, DKI Jakarta 10310
 (021) - 315 6178
Dodik

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

MALANG
 Jl. Pahlawan TRIP No. 9
 Malang 65112
 Telp. 0341-567555
 Fax. 0341-586086
 HP. 0888 330 0000
Lanny Tjahjedi
 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 Trianto
 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 - Jawa Tengah
 Telp. 0283 - 335 7768
 Fax. 0283 - 340 520
Tubagus Anditra/ Aprilia
 bstegal08@yahoo.com

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

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

SURYO - Jakarta
 Jl. Suryo No. 20
 Senopati
 Jakarta Selatan
 Telp. (021) 72799989
 Fax. (021) 72799777
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@ymail.com

Gatot Subroto
 Gedung Patra Jasa lantai 19 suite 1988
 Jl jend Gatot Subroto kav. 32-34
 Telp. (021) 52900008
Kresna
 gatsu.mncs@mncgroup.com

MEDAN
 Jl. Karantina No 46
 Kel. Durian, Kec Medan Timur
 Medan 20235
 Telp. 061-6641905

SOLO
 Gedung Graha Prioritas Lantai 1-2
 Jl. Slamet Riyadi No.302 Solo
 Telp. (0271) 731779
 733398, 737307
 Fax. (0271) 637726
Tindawati
LY. Lemnywati
 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
 Komplek Galaxy No.19
 Jalan Imam Bonjol
 Batam
 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