

IHSX

5.414,55

-4,56 (-0,08%)

MNC36

295,77

+0,001 (+0,00%)

INDONESIA STOCK EXCHANGE

Volume	7,7
Value	5,8
Market Cap.	5.464
Average PE	17,1
Average PBV	2,1
High—Low (Yearly)	5.523—4.723
USD/IDR	12.901
IHSX Daily Range	5.377 - 5.449
USD/IDR Daily Range	12.850-12.965

GLOBAL MARKET (15/04)

Indices	Point	+/-	%
DJIA	18.112,61	+75,91	+0,42
NASDAQ	5.011,02	+33,73	+0,68
NIKKEI	19.869,76	-38,92	-0,20
HSEI	27.618,82	+57,33	+0,21
STI	3.539,95	+18,87	+0,54

COMMODITIES PRICE (15/04)

Komoditas	Price	+/-	%
Nymex/barrel	56,39	+2,85	+5,32
Batubara US/ton	55,30	+0,50	+0,91
Emas US/oz	1.201,30	+9,10	+0,76
Nikel US/ton	12.680	+85	+0,67
Timah US/ton	15.850	-425	-2,61
Copper US/ pound	2,71	+0,013	+0,46
CPO RM/ Mton	2.160	+12	+0,56

Follow us on:

 BIRDMsec

 Bird Msec

MARKET COMMENT

Membaiiknya trade surplus Indonesia bulan Maret 2015 yang mencapai USD 1 miliar (sedangkan ekspektasi surplus USD600 juta) yang kemudian disertai penguatan IDR atas USD sekitar 0,61% menjadi faktor terjadi aksi *late buying* di akhir sesi 2 menaikan IHSX ditutup turun tipis sebesar -4,56 poin (-0,08%) dalam perdagangan Rabu.

TODAY RECOMMENDATION

DJIA kembali melanjutkan *trend* kenaikannya sebesar +75,91 poin (+0,42%) menyusul kembali naiknya harga minyak mentah dunia WTI sebesar +5,32% yang kemudian mendorong naik emiten berbasis energi dan adanya ekspektasi kinerja emiten di Q1/2015 tidak seburuk yang diperkirakan semula ditengah ramainya perdagangan Rabu, 15 April, tercermin dalam volume perdagangan berjumlah 6,7 miliar saham (lebih besar dibandingkan dengan rata-rata perdagangan dari awal April hingga 15 April berjumlah 6 miliar saham).

Hingga Rabu, 15 April, sudah sekitar 36 emiten yang terga-bung dalam S&P 500 melaporkan LK Q1/2015 dimana 81% dari emiten tersebut melaporkan *earning* di atas ekspektasi (rata-rata jangka panjang tumbuh 63%) , sementara 47% melaporkan *revenue* di atas ekspektasi (lebih buruk ketimbang rata-rata jangka panjang *revenue* tumbuh 61%).

Setelah 3 hari IHSX turun -76,59 poin (-1,4%) disertai net sell asing Rp1,84 triliun, sehingga net sell asing YTD men-capai Rp 5,15 triliun (itu artinya asing telah *pull out* sebanyak Rp 6,65 triliun dari level tertinggi net buy asing yang sempat tercapai Rp11,8 trilion). Kamis ini diperkirakan IHSX berpeluang *bounce-back* seiring kenaikan EIDO +0,97%, DJIA +0,42% serta *reboundnya* harga komoditas seperti: gold +0,76%, oil +5,32%, nikel +0,67% dan CPO +0,56% serta penguatan IDR +0,61% ditengah asing akan melanjutkan *net sell* nya.

BUY: TBIG, TLKM, CPIN, BBRI, WSKT, INDF, EXCL, BJBR, BMRI, PTPP, INTP, SMGR, BSDE, LPKR, LINK, AKRA, PWON, BEST, ASRI, MIKA

MARKET MOVERS (16/04)

Kamis Rupiah flat di level Rp 12.905 (08.00 AM)

Indeks Nikkei Kamis turun -10 poin (08.00 AM)

Dow Jones Futures Kamis naik +21 poin (08.00 AM)

COMPANY LATEST

PT Selamat Sempurna Tbk (SMSM). Perseroan menargetkan penjualan bersih tahun ini sebesar Rp3,06 triliun atau naik 14,9% dibandingkan penjualan tahun 2014 yang Rp2,67 triliun. Laba bersih diperkirakan mencapai Rp447 miliar atau naik 14,6% dari laba bersih tahun lalu yang sebesar Rp390 miliar. Dan dalam lima tahun ke depan perusahaan ini menargetkan bisa menjadi perusahaan manufaktur filter terbesar di Indonesia, dengan target penjualan sebesar Rp5 triliun di 2019. Di tahun 2014, penjualan perseroan sebanyak 70 persen untuk pasar ekspor dan sisanya untuk pasar lokal.

PT Sepatu Bata Tbk (BATA). Perseroan mencatat adanya peningkatan pada penjualan bersih, setelah menggenjot kinerjanya di tahun 2014. Peningkatan ini juga ikut mendorong perolehan laba perseroan tahun lalu. Penjualan bersih di tahun lalu mencapai Rp1,01 triliun, meningkat 11,77% dari tahun sebelumnya yang hanya sebesar Rp902,46 miliar. Sementara laba yang dibukukan perseroan tahun lalu meningkat jadi Rp70,78 miliar dari tahun sebelumnya Rp44,37 miliar, dan laba per saham dasar meningkat jadi Rp54,45 per saham dari tahun sebelumnya Rp34,13 per saham. Adapun sepanjang tahun lalu beban pokok penjualan naik menjadi Rp558,23 miliar dari sebelumnya Rp539,45 miliar. Laba bruto naik menjadi Rp450,50 miliar dari sebelumnya Rp363,01 miliar. Sedangkan laba usaha tahun lalu naik menjadi Rp103,21 miliar dari sebelumnya Rp65,39 miliar, dan laba sebelum pajak tahun lalu naik menjadi Rp98,92 miliar dari sebelumnya Rp63,76 miliar.

PT MNC Investama Tbk (BHIT). Perseroan berencana melakukan Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu sebanyak-banyaknya 3.468.488.306 saham dengan nilai nominal Rp100 per saham, atau 10 persen dari seluruh saham yang telah ditempatkan dan disetor penuh dalam perseroan. Penambahan Modal tanpa HMETD ini memerlukan persetujuan dari Rapat Umum Pemegang Saham Luar Biasa pada 21 Mei 2015. Seluruh dana hasil penambahan modal tanpa HMETD setelah dikurangi biaya-biaya akan digunakan untuk investasi, modal kerja perseroan dan entitas anak. Jika dengan asumsi harga pelaksanaan Rp300 per lembar maka rasio total liabilitas/total ekuitas menjadi 1,06 dari sebelum penambahan modal yang sebesar 1,11.

PT Plaza Indonesia Realty Tbk (PLIN). Perseroan bidik raihan pendapatan berulang sekitar 12% dari total pendapatan tahun ini. Guna mendukung raihan itu, perseroan bakal mengandalkan pengembangan proyek baru maupun proyek yang sudah berjalan. Guna melancarkan aksinya itu, perseroan menginvestasikan dana senilai Rp150,7 miliar yang akan digunakan untuk mengoptimalkan pendapatan berulang (recurring income) perusahaan. Dana tersebut antara lain akan digunakan untuk melakukan peremajaan area pusat perbelanjaan (mall), serta untuk perbaikan dan penambahan fasilitas gedung mall dan kantor. Pada November 2014, perseroan telah melakukan ekspansi usaha diantaranya mengakuisisi 99,99% saham PT Citra Asri Property yang kemudian berubah nama menjadi PT Plaza Indonesia Urban (PT PIU). Nah, melalui anak usaha PT PIU tersebut, perseroan berencana untuk melakukan pengembangan atau pembangunan properti berupa apartemen di penyangga Jakarta seperti Serpong dan Tangerang Selatan.

PT Tunas Ridean Tbk (TURI). Perusahaan dealer otomotif menganggarkan belanja modal (capital expenditure/capex) sebesar Rp677 miliar pada tahun ini. Dana tersebut akan digunakan untuk penambahan kendaraan rental sebesar Rp477 miliar, dan lain-lain Rp200 miliar. Pada tahun ini, perseroan berencana menambahkan satu cabang untuk roda empat, dan tujuh cabang untuk roda dua. Perseroan menjabarkan kebutuhan investasi untuk pembangunan show room sekitar Rp30 miliar-Rp40 miliar. Pada tahun ini, show room yang akan dibangun adalah show room BMW di Balikpapan. Kemudian, untuk pengembangan cabang penjualan roda dua akan dilakukan di beberapa lokasi, seperti Lampung, Sulawesi Selatan, dan Bangka Belitung. Adapun kebutuhan investasi sekitar Rp2 miliar-Rp5 miliar setiap cabangnya. Sementara itu, perseroan akan menambah armada pada bisnis sewa kendaraan hingga mencapai 8.873 unit pada tahun ini, dari 7.461 unit pada tahun lalu.

PT Tambang Batubara Bukit Asam Tbk (PTBA). Perseroan mendirikan anak usaha PT Bukit Energi Investama dengan penyertaan modal Rp10 miliar. Bukit Energi Investama akan bergerak dalam bidang usaha energi, pengembangan PLTU, kontraktor EPC (*engineering, procurement, and construction*), kontraktor O&M, pengolahan hasil pertambangan, industri kimia dan barang-barang dari bahan kimia, meliputi pengelolaan, pembuatan dan pemrosesan bahan-bahan kimia. Melalui pendirian anak usaha ini, diharapkan selain dapat menunjang kegiatan usaha perseroan, juga dapat mendukung percepatan bagi perseroan dalam rangka transformasi korporasi. Anak usaha yang resmi didirikan pada Rabu (15/4/2015), tersebut memiliki modal dasar Rp40,4 miliar. Sebanyak 99,01% saham digenggam oleh Perseroan, dan sisanya digenggam oleh Yayasan Keluarga Besar Bukit Asam 0,99%.

COMPANY LATEST

PT Bakrie Sumatera Plantations Tbk (UNSP). Perseroan kembali menggarap bisnis oleochemical atau sisi hilir minyak sawit atau *crude palm oil* (CPO). Perseroan tengah mencari mitra strategis demi melancarkan bisnis yang sempat dihentikan tahun lalu. Bisnis hilir Perseroan ada di dua lokasi, yakni Tanjung Morawa seluas tujuh hektare (ha) dan Kuala Tanjung dengan lahan 74 ha. Perseroan berencana menambah produksi kelapa sawit sebanyak 20%. Tahun ini, Perseroan menargetkan pertambahan produksi kelapa sawit sekitar 20%. Sampai akhir 2014, Perseroan memproduksi sekitar 240.000 ton Crude Palm Oil (CPO). Untuk menjaga keberlanjutan usaha perusahaan, Perseroan juga terus menjaga komunikasi dengan kreditur. Pasalnya, Perseroan memeluk utang jangka panjang yang jatuh tempo tahun ini sebesar Rp 4,76 triliun. Utang itu terdiri dari Rp 2,14 triliun kepada Credit Suisse AG cabang Singapura, Rp 2,07 triliun kepada Verdant Capital Pte Ltd, Rp 517,6 miliar kepada PT Bank Mandiri (Persero) Tbk (BMRI), serta Rp 31,57 miliar kepada PT Bank Capital Indonesia Tbk (BACA).

PT Bekasi Fajar Industrial Estate Tbk (BEST). Sepanjang kuartal I 2015, masih mencatatkan penjualan lahan dengan baik. Perseroan mampu menjual lahan seluas 8 hektare (ha) dengan nilai Rp 206,4 miliar. Penjualan lahan tersebut berasal dari kawasan industri MM2100 Cibitung milik perseroan dengan harga US\$200 per m². Dengan asumsi kurs Rp 12.900 maka penjualan tersebut setara dengan Rp 206,4 miliar. Sambil menggenjot penjualan lahan industri, Perseroan juga terus melakukan akuisisi lahan agar nilai *land bank* atau lahan cadangan perseroan tetap terjaga. Asa bilang, setiap tahun perseroan selalu menargetkan akuisisi lahan sesuai dengan jumlah lahan yang dijual. Total *landbank* emiten pengembang kawasan industri ini per akhir kuartal I mencapai 915 ha. Saat ini, perseroan sedang membidik lahan di beberapa lokasi.

World Indices Comparison 2015 Year-to-Date Growth

15/04/2015 IDX Foreign Net Trading	Net Sell -654,79
Year 2015 IDX Foreign Net Trading	Net Buy 5.078,43

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 : Advdnce 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	%
CPRO	938	12,2	TLKM	413	7,1	INPP	+44	+22,45	VOKS	-95	-12,67
SRIL	711	9,3	BBCA	364	6,2	PLIN	+600	+22,22	AKPI	-80	-11,27
SIAP	544	7,1	PGAS	357	6,1	YPAS	+90	+15,25	JKSW	-11	-11,11
MTFN	543	7,1	ASII	246	4,2	JIHD	+110	+12,36	COWL	-65	-9,49
BNBR	532	6,9	BBRI	231	3,9	BRAU	+7	+8,75	PTIS	-90	-9,09

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC																																																																																																																																																																								
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE																																																																																																																																																																													
ARNA	790	0	775	805	BOW	ADHI	3040	40	2840	3200	BUY																																																																																																																																																																								
INTP	22900	250	22175	23375	BUY	BSDE	2150	90	1955	2255	BUY																																																																																																																																																																								
SMGR	13125	275	12463	13513	BUY	CTRA	1405	0	1338	1473	BOW																																																																																																																																																																								
ANEKA INDUSTRI						PERTAMBANGAN																																																																																																																																																																													
ASII	8175	-25	8038	8338	BOW	PTPP	3970	100	3725	4115	BUY																																																																																																																																																																								
BARANG KONSUMSI						PERDAGANGAN, JASA DAN INVESTASI																																																																																																																																																																													
AISA	1900	-75	1593	2283	BOW	PWON	510	10	486	525	BUY																																																																																																																																																																								
GGRM	49875	-700	48538	51913	BOW	SMRA	1880	-20	1815	1965	BOW																																																																																																																																																																								
ICBP	14175	25	14050	14275	BUY	WIKA	3530	20	3408	3633	BUY																																																																																																																																																																								
KLBF	1850	0	1813	1888	BUY	INFRASTRUKTUR						COMPANY GROUP						INDF	7400	50	7225	7525	BUY	ADRO	960	5	935	980	BUY	UNVR	38625	-125	37338	40038	BOW	INCO	2960	-115	2785	3250	BOW	KEUANGAN						INDONESIA						PGAS	4410	-190	4025	4985	BOW	PTBA	10650	250	10075	10975	BUY	TBIG	9300	50	9013	9538	BUY	PLANTATION						PT COMPANY GROUP						TLKM	2805	10	2763	2838	BUY	BHIT	284	-2	273	297	BOW	BBNI	7100	0	6950	7250	BOW	BMTR	1595	-5	1530	1665	BOW	BBRI	13075	75	12813	13263	BUY	MNCN	2580	-20	2448	2733	BOW	BMRI	12050	200	11613	12288	BUY	BABP	97	-1	93	102	BOW	BBCA	14750	-200	14400	15300	BOW	BCAP	1865	-15	1820	1925	BOW	AALI	22900	-400	22088	24113	BOW	IATA	78	-1	76	82	BOW	LSIP	1550	-20	1478	1643	BOW	KPIG	1355	-5	1335	1380	BOW	SSMS	2135	55	2033	2183	BUY	MSKY	1610	-30	1558	1693	BOW
INFRASTRUKTUR						COMPANY GROUP																																																																																																																																																																													
INDF	7400	50	7225	7525	BUY	ADRO	960	5	935	980	BUY																																																																																																																																																																								
UNVR	38625	-125	37338	40038	BOW	INCO	2960	-115	2785	3250	BOW																																																																																																																																																																								
KEUANGAN						INDONESIA																																																																																																																																																																													
PGAS	4410	-190	4025	4985	BOW	PTBA	10650	250	10075	10975	BUY																																																																																																																																																																								
TBIG	9300	50	9013	9538	BUY	PLANTATION						PT COMPANY GROUP						TLKM	2805	10	2763	2838	BUY	BHIT	284	-2	273	297	BOW	BBNI	7100	0	6950	7250	BOW	BMTR	1595	-5	1530	1665	BOW	BBRI	13075	75	12813	13263	BUY	MNCN	2580	-20	2448	2733	BOW	BMRI	12050	200	11613	12288	BUY	BABP	97	-1	93	102	BOW	BBCA	14750	-200	14400	15300	BOW	BCAP	1865	-15	1820	1925	BOW	AALI	22900	-400	22088	24113	BOW	IATA	78	-1	76	82	BOW	LSIP	1550	-20	1478	1643	BOW	KPIG	1355	-5	1335	1380	BOW	SSMS	2135	55	2033	2183	BUY	MSKY	1610	-30	1558	1693	BOW																																																																		
PLANTATION						PT COMPANY GROUP																																																																																																																																																																													
TLKM	2805	10	2763	2838	BUY	BHIT	284	-2	273	297	BOW																																																																																																																																																																								
BBNI	7100	0	6950	7250	BOW	BMTR	1595	-5	1530	1665	BOW																																																																																																																																																																								
BBRI	13075	75	12813	13263	BUY	MNCN	2580	-20	2448	2733	BOW																																																																																																																																																																								
BMRI	12050	200	11613	12288	BUY	BABP	97	-1	93	102	BOW																																																																																																																																																																								
BBCA	14750	-200	14400	15300	BOW	BCAP	1865	-15	1820	1925	BOW																																																																																																																																																																								
AALI	22900	-400	22088	24113	BOW	IATA	78	-1	76	82	BOW																																																																																																																																																																								
LSIP	1550	-20	1478	1643	BOW	KPIG	1355	-5	1335	1380	BOW																																																																																																																																																																								
SSMS	2135	55	2033	2183	BUY	MSKY	1610	-30	1558	1693	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