

IHSG
4.430,63
+192,9 (+4,55%)
MNC36
242,70
+14,77 (+6,48%)
INDONESIA STOCK EXCHANGE

Volume	7,58
Value	7,52
Market Cap.	4.562
Average PE	12,2
Average PBV	1,90
High—Low (Yearly)	5.523-4.163
	14.053
USD/IDR	-80 (-0,57%)
IHSG Daily Range	4.340—4.524
USD/IDR Daily Range	13.910-14.040

GLOBAL MARKET (27/08)

Indices	Point	+/-	%
DJIA	16.654,77	+369,26	+2,27
NASDAQ	4.812,71	+115,17	+2,45
NIKKEI	18.574,44	+197,61	+1,08
HSEI	21.838,54	+758,15	+3,60
STI	2.945,43	+72,43	+2,52

COMMODITIES PRICE (26/08)

Komoditas	Price	+/-	%
Nymex/barrel	42,84	+4,24	+10,98
Batubara US/ton	55,90	-0,05	-0,09
Emas US/oz	1.123,40	-1,20	-0,11
Nikel US/ton	10.060	+490	+5,12
Timah US/ton	13.890	-55	-0,39
Copper US/ pound	2,34	+0,003	+0,13
CPO RM/ Mton	1.925	+58	+3,11

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Kombinasi *technical rebound* DJIA +3,95%, EIDO +5,81%, penguatan Bursa Regional serta dugaan intervensi Bank Sentral mendorong penguatan Rupiah menjadi faktor berlanjutnya kenaikan IHSG diperdagangan Kamis disertai net buy asing sebesar Rp 218,6 miliar.

TODAY RECOMMENDATION

Kuatnya estimasi ke 2 atas US GDP Q2/2015 sebesar +3,7% (dibandingkan estimasi pertama atas US GDP tumbuh 2,3%), rendahnya *weekly jobless claims* yakni 271.000 (penurunan pertama sejak 5 minggu terakhir), naiknya data Pending Home Sales bulan Juli sebesar 0,5% serta naiknya harga Nymex oil +10,98% menjadi faktor DJIA menguat di hari ke-2 sebesar +369,26 poin (+2,27%) ditengah ramainya perdagangan Kamis, 27 Agustus, tercermin dalam volume perdagangan berjumlah 10,5 miliar saham (lebih besar dibandingkan rata-rata perdagangan selama 15 hari terakhir berjumlah 8,1 miliar saham). Dengan kenaikan Kamis, selama 2 hari DJIA menguat 6,3%.

Kombinasi berlanjutnya kenaikan DJIA +2,27%, EIDO +8,59%, oil +10,98% dan nickel +5,12% serta penguatan Rupiah atas USD akibat intervensi menjadi faktor berlanjutnya kenaikan IHSG akan tetapi dengan kuatnya pertumbuhan GDP AS memberikan *chance* USD kembali menguat atas *hard* dan *soft currency* dimana itu artinya ada peluang Rupiah kembali melemah di atas 14.000 terbuka lebar kedepannya ditengah net sell asing YTD mencapai Rp -6,11 triliun.

Perkembangan emiten terbaru kami ambil dari PT Aneka Tambang Tbk (ANTM) yang akan menerbitkan 14,11 miliar lembar saham baru melalui mekanisme *rights issue* pada harga Rp 371-Rp535 per saham dengan nilai total Rp5,3 triliun.

Sementara PT Indosat Tbk (ISAT) membukukan rugi Rp 734,59 miliar pada semester I/2015 lebih kecil dari kerugian tahun lalu Rp1,53 triliun.

BUY: BBCA, BBRI, INTP, JSMR, SMGR, BBNI, TOTL, KLBF, WIKA, LPKR, UNVR, TLKM, BSDE, WTON, TBIG, CTRA, ADHI, GGRM, BMRI

MARKET MOVERS (28/08)

Jumat Rupiah menguat di level Rp 13.990 (08.00 AM)

Indeks Nikkei Jumat naik +410 poin (08.00 AM)

Dow Jones Futures Jumat naik +10 poin (08.00 AM)

COMPANY LATEST

PT Indosat Tbk (ISAT). Meski masih belum untung, Perseroan membukukan rugi Rp734,59 miliar pada semester I/2015 lebih kecil dari kerugian tahun lalu Rp1,53 triliun. Pendapatan Perseroan meningkat tipis menjadi Rp12,62 triliun dari sebelumnya Rp11,61 triliun. Peningkatan pendapatan masih dikontribusi oleh naiknya pendapatan selular Rp10,22 triliun dari sebelumnya Rp9,36 triliun. Pendapatan dari multimedia, komunikasi, data, dan internet juga naik tipis menjadi Rp1,83 triliun dari Rp1,7 triliun. Pada saat yang sama, beban perseroan berhasil ditekan tipis menjadi Rp11,58 triliun dari Rp11,60 triliun pada paruh pertama tahun lalu. Akan tetapi, rugi selisih kurs yang dibukukan tahun ini sebesar Rp905,2 miliar memperburuk kinerja karena tahun sebelumnya masih laba kurs. Kendati demikian, rugi sebelum pajak perseroan menurun menjadi Rp892,48 miliar dari sebelumnya Rp1,07 triliun. Pada periode berjalan, perseroan mengantongi rugi Rp666,52 miliar dari sebelumnya Rp1,06 miliar. Hingga 30 Juni 2015, total aset mencapai Rp58,69 triliun dari akhir tahun lalu Rp53,26 triliun. Liabilitas Rp45,1 triliun dari Rp38,97 triliun dan ekuitas Rp13,59 triliun dari Rp14,29 triliun.

PT Aneka Tambang Tbk (ANTM). Perseroan menerbitkan 14,11 miliar lembar saham baru melalui mekanisme rights issue pada harga Rp371-Rp535 per saham dengan nilai total Rp5,3 triliun. Setiap pemegang 25 saham lama akan memperoleh hak 26-37 HMETD, di mana 1 HMETD dapat digunakan untuk membeli 1 saham baru. Harga pelaksanaan saham baru Rp371-Rp535 per lembar. Perseroan akan mengantongi dana hasil rights issue maksimum Rp5,3 triliun. Pemerintah sebagai pemegang saham pengendali melakukan haknya melalui penyertaan modal negara (PMN) sesuai jumlah saham. Perseroan akan meminta persetujuan rights issue dalam rapat umum pemegang saham luar biasa (RUPSLB) pada 7 Oktober 2015. Pemegang saham yang tidak menggunakan haknya dalam rights issue akan terdilusi kepemilikannya hingga 59,7%. Kepemilikan saham terdiri dari Pemerintah Republik Indonesia 65% dan publik 35%. Hampir seluruh dana yang dikantongi dari hasil rights issue akan digunakan untuk penyelesaian proyek pembangunan pabrik feronikel Halmahera Timur. Sisanya 0,01% akan digunakan untuk modal kerja.

PT Baramulti Suksessarana Tbk (BSSR). Perseroan meraih sukses di periode hingga Juni 2015 dengan mencatat laba periode berjalan yang dapat didistribusikan kepada pemilik entitas induk sebesar US\$16,95 juta dari laba periode sama tahun sebelumnya yang hanya US\$1,82 juta. Perseroan dalam laporan keuangannya Kamis ini menyebutkan penjualan naik menjadi US\$137,37 juta dari penjualan tahun sebelumnya yang US\$103,06 juta. Beban pokok tercatat US\$85,74 juta naik dari US\$83,11 juta. Laba bruto meningkat menjadi US\$51,63 juta dari laba bruto tahun sebelumnya yang US\$19,95 juta. Sementara laba usaha naik jadi US\$24,80 juta dari laba usaha tahun sebelumnya yang hanya US\$3,60 juta. Laba sebelum pajak tercatat US\$23,97 juta naik dari laba sebelum pajak tahun sebelumnya yang US\$2,70 juta. Sementara total aset per Juni 2015 mencapai US\$176,24 juta naik dari total aset per Desember 2014 yang US\$167,15 juta.

PT Samindo Resources Tbk (MYOH). Perseroan alami penurunan 18,80 persen per Juni 2015 menjadi US\$9,75 juta dibandingkan laba pada periode sama tahun sebelumnya yang US\$12,01 juta. Pendapatan turun jadi US\$107,43 juta dari pendapatan tahun sebelumnya yang US\$126 juta dan beban pokok turun jadi US\$89,74 juta dari beban pokok tahun sebelumnya US\$106,46 juta. Laba bruto turun jadi US\$17,69 juta dari laba bruto tahun sebelumnya yang US\$19,54 juta. Sedangkan laba sebelum pajak turun jadi US\$13,32 juta dari laba sebelum pajak tahun sebelumnya US\$16,24 juta. Total aset per Juni 2015 menjadi US\$153,48 juta turun dari total aset per Desember 2014 yang US\$163,27 juta.

PT MNC Kapital Tbk (BCAP). Perseroan akan melakukan Penawaran Umum Terbatas II Tahun 2015 kepada pemegang sahamnya dalam rangka penerbitan Hak Memesan Efek Terlebih Dahulu (HMETD). Jumlah saham yang diterbitkan sebanyak-banyaknya 330.884.976 saham atau 7,41 persen dari modal ditempatkan dan disetor penuh setelah PUT II ini. Harga penawaran sebesar Rp1.642 per lembar sehingga maksimal dana yang bisa diraih sebesar Rp543.313.130.592. Setiap pemegang 25 saham perseroan hingga 7 Oktober 2015, berhak atas 2 HMETD dengan 1 HMETD berhak membeli 1 saham baru. Cum dan ex di pasar reguler/negosiasi pada 2 dan 5 Oktober 2015 dan di pasar tunai 7 dan 8 Oktober 2015 dengan masa perdagangan 9 oktober - 20 November 2015. Perseroan akan menggunakan dana hasil rights issue II ini guna berpartisipasi dalam melaksanakan PUT IV Bank MNC Internasional Tbk, serta untuk modal kerja untuk memperkuat struktur modal.

COMPANY LATEST

PT Jasa Marga Tbk (JSKR). Hingga Paruh pertama tahun 2015, Perseroan baru menyerap anggaran modal atau *capital expenditure* (capex) sebesar Rp 1,24 triliun. Jumlah tersebut baru sekitar 32% dari anggaran capex yang dipatok perusahaan tahun ini yakni sebesar Rp 3,85 triliun. Sedangkan sisanya sebesar Rp 250 miliar digunakan emiten jalan tol ini untuk anggaran modal operasional. Hingga akhir Juni lalu, perseroan telah mengakuisisi tiga proyek jalan tol baru. Pertama, Perseroan mengakuisi 60% saham jalan tol Solo Ngawi Jaya (SNJ) dari PT Thiess Contractors Indonesia (TCI) dan PT Ferino Putra (FP) di PT Solo Ngawi Jaya (SNJ) senilai Rp 250,23 miliar. Lalu, mengakuisisi 60% saham jalan tol Ngawi Kertosono Jaya (NKJ) senilai Rp 13,17 miliar dan terakhir mengakuisisi 55% saham PT cinere Serpong Jaya (CSJ) senilai Rp 110 miliar. Capex tahun ini berasal dari kas internal dan pinjaman perbankan. Sofyan mengatakan untuk investasi jalan tol, perseroan menganggarkan capex 30% dari kas internal dan 70 selebihnya berasal dari pinjaman perbankan. Saat ini Perseroan tengah membidik proyek tol Batang -Pemalang sepanjang 75 kilometer (km). Investasi proyek tersebut ditaksir sekitar Rp 8 triliun. Sebelumnya, Kementerian Pekerjaan Umum dan Perumahan Rakyat (PUPR) menyampaikan bahwa Perseroan dan PT waskita Karya tbk (WSKT) telah mengakuisisi tol Pemalang-Batang sepanjang 39 km.

PT Nusa Raya Cipta Tbk (NRCA). Perseroan hingga periode Juni 2015 mencatat laba sebesar Rp125,54 miliar atau Rp51 per saham, yang berarti turun 15,88 persen dari laba periode sama tahun sebelumnya yang sebesar Rp149,25 miliar atau Rp60 per saham. Menurut laporan keuangan perseroan Kamis ini, pendapatan perusahaan tercatat meningkat menjadi Rp1,84 triliun dibandingkan periode tahun sebelumnya yang meraih pendapatan Rp1,63 triliun. Sayangnya beban pokok juga meningkat jadi Rp1,67 triliun dari beban pokok tahun sebelumnya Rp1,48 triliun. Kendati demikian laba kotor perseroan masih naik menjadi Rp166,46 miliar dari laba kotor tahun sebelumnya yang sebesar Rp147,76 miliar. Laba usaha juga meningkat menjadi Rp135,52 miliar dibandingkan laba usaha tahun sebelumnya Rp113,19 miliar. Sementara bagian laba ventura bersama tercatat turun jadi Rp45,40 miliar dibandingkan bagian laba ventura tahun sebelumnya yang tercatat Rp82,24 miliar. Laba sebelum pajak turun jadi Rp125,54 miliar dari laba sebelum pajak tahun sebelumnya yang sebesar Rp149,25 miliar. Total aset per Juni 2015 mencapai Rp1,75 triliun, turun dari total aset per Desember 2014 yang sebesar Rp1,84 triliun. Total liabilitas per Juni 2015 turun jadi Rp703,91 miliar dibandingkan total liabilitas per Desember 2014 yang sebesar Rp861,27 miliar.

PT Dwi Aneka Jaya Kemasindo Tbk (DAJK). Penurunan pesanan dari perusahaan telekomunikasi membuat perolehan laba Perseroan semester I/2015, merosot hampir 10% dari raihan periode sama tahun lalu. Perseroan mengemukakan order perusahaan telekomunikasi selama ini menyumbang marjin lebih besar. Adapun marjin dari pesanan perusahaan makanan (*food and beverage*) tidak lebih tinggi meskipun kali ini menyumbang kenaikan pendapatan bersih paling besar. Perseroan hanya meraih laba yang diatribusikan kepada entitas pemilik entitas induk Rp49,66 miliar, turun 9,82% dari perolehan semester I/2014. Lonjakan penjualan bersih 27,98% menjadi Rp535,24 miliar tidak sanggup mengompensasi pembengkakan beban pokok penjualan 36,95% menjadi Rp366,39 miliar. Perseroan selama ini memproduksi kemasan cetak offset dan kotak karton gelombang. Jumlah pelanggan perseroan naik dari tahun lalu berkisar 400 pelanggan menjadi sekitar 500 pelanggan. Adapun, lonjakan beban keuangan perseroan disebabkan oleh suku bunga kredit perbankan yang lebih tinggi dari tahun lalu. Investasi berupa penambahan mesin pun membuat beban bunga dan beban angsuran naik.

World Indices Comparison 2015 Year-to-Date Growth

27/08/2015 IDX Foreign Net Trading	Net Buy +218,59
Year 2015 IDX Foreign Net Trading	Net Sell -6.119,5

ECONOMIC CALENDAR

- Euro : Markit Eurozone Manufacturing PMI
- Euro : Markit Eurozone Services PMI
- Euro : Markit Eurozone Composite PMI

Monday
24
Agustus

- China : Conference Board China July Leading Economic Index
- USA : House Price Purchase Index
- USA : S&P/ Case-Shiller Composite-20
- USA : New Home Sales
- USA : Consumer Confidence

Tuesday
25
Agustus

- USA : MBA Mortgage Applications
- USA : Durable Goods Orders
- USA : Markit Composite PMI

Wednesday
26
Agustus

- USA : GDP
- USA : Personal Consumption
- USA : Initial Jobless Claims
- USA : Continuing Claims
- USA : Pending Home Sales
- Japan : National Consumer Price Index

Thursday
27
Agustus

- China : Leading Index
- China : Industrial Profits YoY
- USA : Personal Income
- USA : Real Personal Spending
- USA : U. of Michigan Confidence

Friday
28
Agustus

- BNII : RUPS
- SRAJ : RUPS

- APII : Cum Dividen @Rp 5,94143
- DNET : RUPS

- ADHI : RUPS

- BSWD : RUPS
- RIMO : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SIAP	1850	24,4	ASII	551	7,3	KDSI	+55	+32,35	DART	-60	-9,68
PWON	498	6,6	BBCA	532	7,1	BTEK	+250	+18,52	ERTX	-50	-5,88
MYRX	264	3,5	BMRI	507	6,7	SDMU	+26	+18,06	OKAS	-9	-9,38
SRIL	253	3,3	BBRI	472	6,3	CPIN	+215	+15,36	PALM	-60	-9,23
ASRI	249	3,3	BBNI	389	5,2	MNCN	+215	+13,87	LMSH	-470	-9,04

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
INTP	19000	1300	16663	20038	BUY	BSDE	1575	165	1305	1680	BUY
SMGR	8950	275	8250	9375	BUY	CTRA	895	110	683	998	BUY
WTON	910	65	810	945	BUY	LPCK	6700	450	5650	7300	BUY
PERDAGANGAN, JASA DAN INVESTASI						LPKR	1030	50	930	1080	BUY
ACES	605	5	573	633	BUY	KIJA	202	17	171	216	BUY
AKRA	5725	325	4888	6238	BUY	PTPP	3295	200	2940	3450	BUY
LINK	4400	140	4000	4660	BUY	PWON	384	41	311	416	BUY
MPPA	2295	220	1893	2478	BUY	SMRA	1540	125	1313	1643	BUY
SCMA	2600	130	2303	2768	BUY	WIKA	2710	155	2430	2835	BUY
INFRASTRUKTUR						BARANG KONSUMSI					
TBIG	7050	150	6375	7575	BUY	AISA	1525	25	1430	1595	BUY
TLKM	2830	140	2550	2970	BUY	GGRM	44200	2250	40038	46113	BUY
KEUANGAN						ICBP	12675	300	12038	13013	BUY
BBNI	4955	450	4205	5255	BUY	KLBF	1655	115	1463	1733	BUY
BBRI	10500	750	9413	10838	BUY	INDF	5125	445	4415	5390	BUY
BMRI	9000	450	8288	9263	BUY	UNVR	38750	2500	33450	41550	BUY
BBCA	12600	750	11325	13125	BUY	COMPANY GROUP					
PERTAMBANGAN						BHIT	254	6	241	262	BUY
INCO	1415	130	1155	1545	BUY	BMTR	1160	50	1075	1195	BUY
PTBA	5725	175	5225	6050	BUY	MNCN	1765	215	1343	1973	BUY
PLANTATION						BABP	70	2	65	74	BUY
AALI	16600	1575	13750	17875	BUY	BCAP	1700	-25	1638	1788	BOW
LSIP	1020	70	888	1083	BUY	IATA	51	1	48	54	BUY
SSMS	1645	65	1343	1883	BUY	KPIG	1410	-15	1395	1440	BOW
						MSKY	1580	-5	1470	1695	BOW

Research**Edwin J. Sebayang**

edwin.sebayang@mncsecurities.com

mining, energy, company groups

Head of research

ext.52233

Dian Agustina

dian.agustina@mncsecurities.com

plantation, pharmacy

ext.52234

Victoria Venny

victoria.setyaningrum@mncsecurities.com

telecommunication, tower

ext.52236

Sharlyta L. Malique

Sharlyta.lutfiah@mncgroup.com

miscellaneous industry

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, Kaw 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 / Dinas Panji
bandung@mncsecurities.com
 msec.mitra@yahoo.com

DENPASAR
 Gedung Bhakti Group
 (Koran Sepatu Indonesia)
 Jl. Diponegoro No. 109
 Denpasar - 80114
 Telp. 0361-264569
 Fax. 0361-264563

Sentul - Bogor
 Jl. Ir. H. Djunda 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
felixkrm@gmail.com

Menado
 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
 Wesly andry
wesly.rajaqukguk@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 Muharzial Putra
yaukt@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 Tjahjadi
bsmalang@gmail.com
bsmalang@yahoo.com

MAGELANG
 Jl. Cempaka Langgeng
 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 - 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) 72799977
Suta Vanda Syafril
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
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.mncts@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. Lennywati
bcisol@yahoo.com

SEMARANG
 Rukan Mutiara Marina No. 36 Lt. 2
 Kaw. 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 - Kalimantan
 Tel. (0542) 736259
rita.yulita@mncsecurities.com