

IHSG

5.491,34

-9,56 (-0,17%)

MNC36

299,46

-0,94 (-0,31%)

INDONESIA STOCK EXCHANGE

Volume	5,8
Value	5,3
Market Cap.	5.535
Average PE	18
Average PBV	2,1
High—Low (Yearly)	5.523—4.700
USD/IDR	12.962
IHSG Daily Range	5.453 - 5.528
USD/IDR Daily Range	12.870-13.000

GLOBAL MARKET (10/04)

Indices	Point	+/-	%
DJIA	18.057,65	+98,92	+0,55
NASDAQ	4.995,98	+21,41	+0,43
NIKKEI	19.907,63	-30,09	-0,15
HSEI	27.272,39	+328	+1,22
STI	3.472,38	+12,08	+0,35

COMMODITIES PRICE (10/04)

Komoditas	Price	+/-	%
Nymex/barrel	51,77	+0,85	+1,67
Batubara US/ton	55,30	+0,50	+0,91
Emas US/oz	1.207	+11	+0,92
Nikel US/ton	12.625	+100	+0,80
Timah US/ton	16.700	+100	+0,60
Copper US/ pound	2,73	+0,005	+0,18
CPO RM/ Mton	2.128	+8	+0,38

Follow us on:

 BIRDMsec

 Bird Msec

MARKET COMMENT

Wall Street menutup penguatan minggu perdagangan dengan kembali menguat di hari Jumat menyusul rencana emiten *big caps* General Electric akan mendivestasikan bisnis GE Capital yang sangat berisiko tinggi dan melakukan *buy back* saham senilai USD 50 miliar sehingga harga sahamnya naik tajam +10,8% ke level \$28,51 (suatu level tertinggi sejak September 2010) ditengah moderatnya perdagangan Jumat, 10 April, tercermin dalam volume perdagangan berjumlah 5,47 miliar saham. Dengan kenaikan Jumat selama 1 minggu DJIA menguat sebesar +294,41 poin (+1,66%).

Mengecewakannya data tingkat pekerjaan AS serta diperbolehkannya investor China untuk membeli saham di Hongkong sebesar USD 1,69 miliar menjadi faktor Bursa Regional mengalami kenaikan sepanjang minggu lalu seperti: Nikkei +3,08%, Hangseng +7,9 miliar dan STI 0,63%.

Kombinasi aksi beli asing selama seminggu sebesar Rp 765,28 miliar, penguatan Rupiah atas USD sebesar 0,71% dan naiknya Bursa Regional sepanjang minggu lalu menjadi faktor IHSG menguat sebesar +34,94 poin (+0,64%).

TODAY RECOMMENDATION

Setelah sepekan lalu DJIA naik +1,66%, sepanjang minggu ini pergerakan DJIA bisa sangat *volatile* karena data ekonomi dan emiten yang akan merelease laporan keuangan Q1/2015 cukup berat dimana *earning* emiten diperkirakan akan turun -2,8%-2,9%.

Adapun data ekonomi AS yang akan direlease seperti: Advance Retail Sales, PPI, Industrial Production, Housing Starts, CPI, Consumer Sentiment dan Leading Indicators. Sedangkan data ekonomi negara lain yang berpotensi mempengaruhi market berasal dari China GDP dan ECB Rate Decision.

Sementara LK emiten yang cukup berat perlu diperhatikan berasal dari: JP Morgan Chase, Bank of America, Citigroup, American Express, Johnson & Johnson, Intel, Netflix, SanDisk, Schlumberger, Philip Morris, Mattel, GE dan Honeywell.

Setelah seminggu lalu IHSG naik +0,64% diiringi net buy asing sebesar Rp 765,28 miliar sehingga YTD mencapai Rp 6,9 triliun, maka minggu ini perdagangan diperkirakan akan kembali melambat merujuk akan *volatilitasnya* pergerakan Wall Street serta minimnya sentimen positif ditengah statement KADIN melalui Wakil Ketua Umumnya Chris Kanter bahwa ekonomi Indonesia di tahun 2015 hanya tumbuh 4,9% (jauh lebih rendah dari versi pemerintah 5,6%) dan diperkuat hasil survei kegiatan dunia usaha pada triwulan I 2015. Saldo bersih tertimbang (SBT) triwulan I hanya tumbuh 4,83%, lebih rendah dari triwulan IV 2014 yang sebesar 11,03%.

BUY: ASII, PGAS, JSMR, UNVR, INDF, KLBK, SMRA, PTPP, ISAT, WSKT, ACES, LPPF, ASRI, AALI, DILD, SSMS, MDLN, UNTR

MARKET MOVERS (13/04)

Senin Rupiah melemah di level Rp 12.927 (08.00 AM)
 Indeks Nikkei Senin naik +15 poin (08.00 AM)
 Dow Jones Futures Senin turun -3 poin (08.00 AM)

COMPANY LATEST

PT Wijaya Karya Tbk (WIKA). Guna menggenjot perolehan kontraknya, Perseroan mengaku tengah mengincar beberapa kontrak proyek luar negeri. Saat ini, perseroan sedang mengikuti tender di Malaysia, Aljazair dan Arab Saudi dengan total nilai tender mencapai Rp1,5 triliun. Saat ini, perseroan tengah mengikuti proses tender untuk pembangunan gedung apartemen di Aljazair senilai Rp600 miliar. Rencananya Perseroan bakal menggandeng kontraktor lokal, untuk mengembangkan proyek seluas 6 blok apartemen di Aljazair. Perseroan juga tengah mengikuti tender proyek di wilayah Arab Saudi. Saat ini perseroan sedang dalam tahap pra kualifikasi tender pembangunan pusat perbelanjaan dan hotel senilai Rp500 miliar. Jika kedua proyek tersebut berhasil didapatkan, bukan tidak mungkin kontrak baru Perseroan berpotensi meningkat Rp1,1 triliun. Sedangkan sepanjang tahun ini perseroan menargetkan dapat memperoleh kontrak baru dari proyek luar negeri sekitar Rp2,5 triliun.

PT Siloam International Hospital Tbk (SILO). Perseroan berencana menambah modal untuk mendukung pengembangan usaha yang akan dilakukan oleh perseroan serta memperkuat struktur permodalan. Adapun penambahan modal akan dilakukan dengan cara penambahan modal tanpa hak memesan efek terlebih dahulu (PMTHMETD) atau private placement. Perseroan bakal menerbitkan saham baru yang jumlahnya sebanyak 115.610.000 lembar saham atau sebesar-besarnya 10% dari modal disetor. Untuk memuluskan aksi korporasinya ini, perseroan akan meminta persetujuan terlebih dulu kepada para pemegang sahamnya dengan menggelar rapat umum pemegang saham luar biasa (RUPSLB). RUPSLB rencananya akan diadakan pada Selasa, 19 Mei 2015, di Hotel Aryaduta Lippo Village, 401 Boulevard Jendral Sudirman, Lippo Village, Tangerang. Apabila nantinya rencana penambahan modal melalui private placement ini disetujui oleh pemegang saham, maka jumlah saham yang dikeluarkan akan menjadi lebih banyak, sehingga akan mengalami dilusi.

PT Saraswati Griya Lestari Tbk (HOTL). Utang jatuh tempo perusahaan properti hotel dan industri resort ini pada 2015 mencapai US\$1,75 juta. Seluruh utang tersebut merupakan utang bank berbentuk dolar AS. Total utang dalam valuta asing per 31 Maret 2015 sebesar US\$1,92 juta. Perseroan memproyeksikan pada April 2015 perseroan akan membayar utang bank senilai US\$349.209, lantas pada Mei sebesar US\$174.605 dan Juni sebesar US\$174.605. Sejak Juli 2015 hingga Desember 2015 perseroan memproyeksi akan melunasi utang jatuh tempo tahun ini sebesar US\$174.605 saban bulan. Sementara itu, utang bank jatuh tempo 2016 Perseroan sebesar US\$174.605. Tidak ada utang jatuh tempo yang melebihi tahun 2016.

PT Rukun Raharja Tbk (RAJA). Perseroan hanya menganggarkan belanja modal US\$ 29 juta pada tahun ini. Nilai ini turun dibanding estimasi sebelumnya, US\$ 40 juta. Belanja modal akan dipakai membangun pipa gas di Gresik, Jawa Timur dan proyek pipa gas di Jambi. Di Jawa Timur, pembangunan pipa transmisi gas bumi sepanjang 20 kilometer (km) itu menelan investasi US\$ 23 juta. Nantinya, pipa transmisi tersebut menyalurkan volume gas 15 juta standar kaki kubik per hari (mmscfd) ke PLN. Saat ini, pembangunan pipa gas sudah dalam tahap awal eksekusi dan diharapkan selesai dan beroperasi pada kuartal III 2015. Perseroan juga membangun proyek pipa gas sepanjang 7 km di Jambi. Proyek tersebut akan efektif pada tahun ini. Proyek lain adalah proyek power plant 10 megawatt (MW) hasil *joint venture* dengan General Electric di Karawang, Jawa Barat.

PT Hanjaya Mandala Sampoerna Tbk (HMSP). Lantaran sulit mendongkrak penjualan secara maksimal di tahun lalu, mengalami penurunan laba bersih. Tercatat per Desember 2014, laba bersih perseroan turun 5,8% dari tahun sebelumnya yang sebesar Rp 10,81 triliun menjadi Rp 10,18 triliun. Selain itu, produsen rokok ini juga hanya mampu membukukan penjualan bersih sebesar Rp 80,69 triliun. Jumlah tersebut naik 7,5% dari tahun 2013 yang sebesar Rp 75,02 triliun. Di saat yang sama, sejumlah pos pada beban perusahaan mengalami kenaikan. Beban itu di antaranya, beban penjualan yang meningkat dari Rp 4,02 triliun menjadi Rp 5,29 triliun. Perseroan juga harus menanggung beban umum dan administratif dengan nilai mencapai Rp 1,39 triliun. Kemudian, beban lain-lain juga tercatat sebesar Rp 263,1 miliar.

PT Adhi Karya Tbk (ADHI). Perseroan berniat membangun dua pabrik beton pra cetak senilai Rp210 miliar. Pabrik tersebut bertujuan untuk mendukung sejumlah proyek perseroan ke depan. Khususnya proyek transportasi massal light rail transit (LRT). Pabrik ini rencananya dibangun di Cibubur Jakarta Timur dan sisanya di wilayah Banten. Pembangunan kedua pabrik ditargetkan mulai tahun ini. Nilai investasi pabrik beton di Banten diperkirakan Rp150 miliar. Sedangkan pabrik di Cibubur sekitar Rp60 miliar. Masing-masing pabrik berkapasitas sekitar 800 ribu ton dan dibangun di atas lahan seluas 6 hektare. Hingga Maret 2015 Perseroan membukukan kontrak baru Rp2,5 triliun atau naik dibandingkan periode sama tahun sebelumnya Rp1,5 triliun.

COMPANY LATEST

PT Bumi Resources Minerals Tbk (BRMS). Tahun lalu, Perseroan hanya mencetak pendapatan US\$ 16,14 juta, turun 17,73% dibanding sebelumnya US\$ 19,62 juta. Pendapatan ini berasal dari jasa entitas anaknya, Bumi Resources Japan Company Limited dan Mitsubishi Corporation RtM Japan Ltd untuk memasarkan batubara yang diproduksi PT Kaltim Prima Coal, anak PT Bumi Resources Tbk (BUMI). Beruntung ada laba selisih kurs US\$ 782.806, hingga rugi bersih Perseroan menyusut menjadi US\$ 89,29 juta, dari tahun 2013 sebesar US\$ 121,15 juta. Adapun beban terbesar yang harus dipikul adalah beban bunga dan keuangan sebesar US\$ 112,9 juta. Beban bunga itu melejit dari sebelumnya US\$ 86,13 juta. Beban utang yang menggunung itu, membuat liabilitas lebih besar dibanding aset lancar. Total liabilitas US\$ 703,75 juta. Sementara total ekuitas US\$ 1,1 miliar. Hingga akhir 2014 kas setara kas US\$ 6,28 juta, naik 0,64% dari 2013 yang sebesar US\$ 6,24 juta. Tahun ini, Perseroan menganggarkan belanja modal (capex) US\$ 350 juta.

PT Indosat Tbk (ISAT). Perseroan melunasi pokok obligasi Indosat VI tahun 2008 seri B senilai Rp 320 miliar beserta bunganya. Obligasi tersebut dilunasi pada tanggal 9 April 2015. Total utang jatuh tempo Perseroan tahun ini mencapai Rp 3,17 triliun. Selain obligasi tersebut, Perseroan memiliki pinjaman Rp 1,5 triliun dari PT Bank Central Asia (BBCA) yang jatuh tempo 10 Februari 2015. Perseroan juga memiliki fasilitas pinjaman revolving berjangka senilai Rp 700 miliar dari PT Bank Negara Indonesia (Persero) Tbk (BBNI) yang jatuh tempo 16 Juni. Selanjutnya, pinjaman Rp 650 miliar dari Bank Sumitomo Mitsui Indonesia yang jatuh tempo 31 Desember. Perseroan juga berniat melakukan pembayaran kembali alias *refinancing guaranteed notes* senilai US\$ 650 juta yang jatuh tempo pada tahun 2020. Obligasi tersebut diterbitkan anak usaha Perseroan, Indosat Palapa Company BV (IPBV) dengan tingkat bunga 7,37% per tahun. Hal tersebut sebagai bagian dari rencana perseroan untuk menekan eksposur dollar AS. Ke depan, Perseroan ingin mengganti utang dalam dollar AS ke rupiah.

World Indices Comparison 2015 Year-to-Date Growth

10/04/2015 IDX Foreign Net Trading	Net Sell -74,88
Year 2015 IDX Foreign Net Trading	Net Buy 6.918,28

ECONOMIC CALENDER

- China : Trade Balance

Monday
13
April

- ACST : Cum Dividen @Rp 42
- GEMS : Cum Dividen @Rp 3,36
- PGAS : Cum Dividen @Rp 144,84

- China : Foreign Direct Investment
- USA : Advnce Retail Sales
- USA : Business Inventories

Tuesday
14
April

- BDMN : Cum Dividen @Rp 81,50
- AALI : RUPS
- JPFA : RUPS

- China : Retail Sales
- China : Industrial Production
- China : GDP
- Japan : BOJ Kuroda speaks at Trust Banks' Association
- Eurozone : European Central Bank Rate Decision

Wednesday
15
April

- BJTM : Cum Dividen @Rp 41,86
- BFIN : RUPS
- HOTL : RUPS
- MBBS : RUPS
- RELI : RUPS
- TURI : RUPS

- Eurozone : ECB Survey of Professional Forecasters
- USA : Housing Starts
- USA : Building Permits
- USA : Initial Jobless Claims
- USA : Philadelphia Fed

Thursday
16
April

- ASGR : RUPS
- GREN : RUPS
- SMGR : RUPS
- TOBA : RUPS

- Eurozone : G-20 Finance Ministers, Central Bankers Meet in Washington
- Japan : Consumer Confidence Index
- Eurozone : CPI
- USA : CPI
- USA : U. of Michigan Confidence

Friday
17
April

- MDIA : RUPS
- SSMS : RUPS
- TLKM : RUPS
- VIVA : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SRIL	712	12,2	TLKM	447	8,4	SIPD	+180	+24,66	ERTX	-105	-11,35
MTFN	620	10,6	ASII	299	5,6	CENT	+34	+21,12	BBLD	-145	-10,00
SIAP	421	7,2	BBCA	222	4,2	BRMS	+23	+14,38	HOME	-19	-9,50
SUGI	330	5,7	BBRI	210	3,9	MFMI	+40	+13,38	ETWA	-17	-9,50
BRMS	325	5,6	PGAS	200	3,8	SIMA	+18	+11,11	PSKT	-65	-8,08

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	800	0	778	823	BUY	ADHI	3075	-50	2980	3220	BOW
INTP	22850	-250	22263	23688	BOW	BSDE	2150	-5	2115	2190	BOW
SMGR	13425	-125	13225	13750	BOW	CTRA	1480	-10	1448	1523	BOW
ANEKA INDUSTRI						PERTAMBANGAN					
ASII	8150	0	7813	8488	BUY	ADRO	975	-5	948	1008	BOW
BARANG KONSUMSI						COMPANY GROUP					
AISA	2040	-10	2030	2060	BOW	BHIT	294	1	288	300	BUY
GGRM	53500	-1150	51675	56475	BOW	BMTR	1705	-5	1670	1745	BOW
ICBP	14250	-225	13763	14963	BOW	MNCN	2750	-25	2673	2853	BOW
KLBF	1850	30	1798	1873	BUY	BABP	99	0	93	105	BOW
INDF	7375	0	7263	7488	BUY	BCAP	1910	5	1863	1953	BUY
UNVR	39400	50	39075	39675	BUY	IATA	80	-1	78	84	BUY
INFRASTRUKTUR						PLANTATION					
PGAS	4825	25	4775	4850	BUY	AALI	24125	50	23688	24513	BUY
TBIG	9400	-100	9225	9675	BOW	LSIP	1660	-25	1628	1718	BOW
TLKM	2825	-15	2795	2870	BOW	SSMS	2060	5	1975	2140	BUY
KEUANGAN						PERDAGANGAN, JASA DAN INVESTASI					
BBNI	7125	-50	7000	7300	BOW	ACES	715	10	688	733	BUY
BBRI	13025	-50	12825	13275	BOW	AKRA	5225	-225	4813	5863	BOW
BMRI	12000	0	11888	12113	BOW	SCMA	3355	5	3240	3465	BUY
BBCA	15050	-25	14650	15475	BOW	PERDAGANGAN, JASA DAN INVESTASI					
PERDAGANGAN, JASA DAN INVESTASI						PERTAMBANGAN					
PERDAGANGAN, JASA DAN INVESTASI						INCO	3175	-5	3110	3245	BOW
PERDAGANGAN, JASA DAN INVESTASI						PTBA	10700	-50	10463	10988	BOW
PERDAGANGAN, JASA DAN INVESTASI						COMPANY GROUP					
PERDAGANGAN, JASA DAN INVESTASI						KPIG	1380	-10	1370	1400	BOW
PERDAGANGAN, JASA DAN INVESTASI						MSKY	1700	-10	1645	1765	BOW

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.52233
Reza Nugraha reza.nugraha@mncsecurities.com <i>cement, consumer, construction, property</i>	ext.52235
Dian Agustina dian.agustina@mncsecurities.com <i>plantation, pharmacy</i>	ext.52234
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication, tower</i>	ext.52236
Zabrina Raissa zabrina.raissa@mncsecurities.com <i>banking</i>	ext.52237
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) 7279977
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