


## IHSG

**4.771,28**

**-85,31 (-1,75%)**

## MNC36

**256,38**

**-5,74 (-2,19%)**

## INDONESIA STOCK EXCHANGE

Volume	4,50
Value	4,78
Market Cap.	4.934
Average PE	13,0
Average PBV	2,1
High—Low (Yearly)	5.523-4.771
USD/IDR	13.414
IHSG Daily Range	4.738-4.819
USD/IDR Daily Range	13.390-13.520

## GLOBAL MARKET (27/07)

Indices	Point	+/-	%
DJIA	17.440,59	-127,94	-0,73
NASDAQ	5.039,78	-48,85	-0,96
NIKKEI	20.350,10	-194,43	-0,94
HSEI	24.351,96	-776,55	-3,09
STI	3.313,42	-39,23	-1,17

## COMMODITIES PRICE (27/07)

Komoditas	Price	+/-	%
Nymex/barrel	47,04	-1,10	-2,28
Batubara US/ton	58,55	unch	unch
Emas US/oz	1.094	+8,50	+0,78
Nikel US/ton	11.030	-270	-2,39
Timah US/ton	15.695	+290	+1,88
Copper US/ pound	2,35	unch	unch
CPO RM/ Mton	2.140	-38	-1,78

## Follow us on:


BIRDMsec


Bird Msec

## MARKET COMMENT

Kombinasi kejatuhan tajam Bursa Shanghai -8,5%, Hnagseng -3,1% dan Nikkei -0,94% serta tajamnya depresiasi Rupiah atas USD yang sempat berada di atas 13,500 menjadi faktor IHSG turun tajam sebesar -85,31 poin (-1,75%) disertai net sell asing sebesar Rp 0576,55 miliar.

## TODAY RECOMMENDATION

DJIA kembali turun di hari ke 6 sebesar -127.94 poin (-0.73%) sehingga DJIA ditutup di level terendah sejak Februari 2015 menyusul kejatuhan tajam Bursa China terendah 8 tahun terakhir seiring mengecewakannya data *manufacturing* China yang pada gilirannya berdampak atas penurunan pertumbuhan ekonomi China dan berdampak kepada *trading partner* China serta berdampak ke pasar komoditas yang juga turun akibat kekhawatiran akan dinaikkannya *Fed Rate* yang berdampak kepada penguatan USD ditengah besarnya perdagangan Senin 27 Juli tercermin dalam volume perdagangan berjumlah 7.3 miliar saham (lebih besar dibandingkan rata-rata perdagangan dari awal Juli-27 Juli 2015 berjumlah 6.6 miliar saham).

Kombinasi kejatuhan EIDO -2.39%, DJIA -0.73%, Oil -2.28%, Nickel -2.39% & CPO -1.78% ditengah berlantainya depresiasi IDR atas USD menuju 13,700 menjadi faktor IHSG diperkirakan rawan terkena lanjutan aksi jual.

Perkembangan emiten terbaru dari MNC Group dimana 4 emiten yakni: MNCN, MSKY, BMTR dan BHIT akan *buyback* saham masing-masing perseroan senilai total maksimal Rp 7,46 triliun. Selain itu MNC Group akan mendirikan holding company untuk bisnis televisi berbayar dan broadband dimana perusahaan induk tersebut bernama PT Sky Vision Network (SVN) yang akan membawahi perusahaan televisi berbayar MSKY dan perusahaan *broadband fiber optic* PT MNC Kabel Mediakom dimana SVN diperkirakan berdiri pada kuartal III/2015.

BUY: AKRA, TBIG, MIKA, SRIL, ARNA

BOW: TLKM, JSRM, GGRM, KLBF, PTPP, WIKA, BBKA, UNVR, INDF, BSDE, INTP, SSMS, MYOR,CTRS, TOTL

SELL: ANTM, PSAB, MEDC, ENRG

## MARKET MOVERS (28/07)

Selasa Rupiah melemah di level Rp 13,447 (08.00 AM)

Indeks Nikkei Selasa turun -235 poin (08.00 AM)

Dow Jones Futures Selasa turun -12 poin (08.00 AM)

**COMPANY LATEST**

**Grup MNC.** Grup MNC mencanangkan pembelian kembali atau buyback saham besar-besaran. Empat perusahaan Grup MNC akan melakukan buyback dengan total nilai sebesar Rp 7,27 triliun. PT Media Citra Nusantara Tbk (MNCN) akan buyback sebanyak-banyaknya 1,25 miliar saham atau 10% modal ditempatkan dan disetor penuhnya. Asumsi rata-rata harga buyback MNCN yakni Rp 2.500 per saham. Untuk itu, MNCN menganggarkan dana Rp 3,2 triliun. Kemudian PT Global Mediacom Tbk (BMTR) akan buyback paling banyak 2,27 miliar saham atau 10% modal ditempatkan dan disetor penuhnya. Perkiraan harga BMTR yang di-buyback adalah Rp 1.700 per saham. BMTR menganggarkan Rp 2,2 triliun untuk aksi ini. Sementara PT MNC Sky Vision Tbk (MSKY) akan melakukan buyback 5% atau 353,19 juta saham. Buyback yang dilakukan memiliki asumsi harga Rp 1.800 per saham. Sehingga, MSKY perlu mengeluarkan kocek Rp 636 miliar. Tak ketinggalan PT MNC Investama Tbk (BHIT) akan buyback 10% atau 3,78 miliar. Saham buyback BHIT diperkirakan memiliki harga Rp 400 per saham. BHIT pun perlu merogoh Rp 1,52 triliun untuk transaksi ini. Sebagai sumber pendanaan buyback ini, MNC akan memanfaatkan kas internal dan pendanaan eksternal. Pada kuartal pertama, kas dan setara kas MNCN yakni Rp 1,61 triliun, BMTR adalah Rp 1,9 triliun, MSKY cuma Rp 32,62 miliar, dan BHIT sebesar Rp 3,11 triliun.

**PT Sri Rejeki Isman Tbk (SRIL).** Rencananya, Perseroan akan menambah dua pabrik baru pada tahun depan. Pertama, Perseroan akan membangun pabrik pemintalan benang atau spinning. Pabrik tersebut berkapasitas 88 bales per tahun. Kedua, Perseroan akan membangun pabrik penenunan atau weaving. Kapasitas produksi pabrik baru itu sekitar 25 juta meter per tahun. Untuk pembangunan dua pabrik barunya, Perseroan L menganggarkan dana US\$ 86 juta atau sekitar Rp 1,14 triliun dari belanja modal atau capital expenditure (capex) tahun depan. Perseroan mengungkapkan, sekitar 45% atau US\$ 38,7 juta dianggarkan untuk membangun pabrik pemintalan. Sementara 55% atau setara dengan US\$ 47,3 juta untuk pabrik penenunan.


**PT Dharma Satya Nusantara Tbk (DSNG).** Perseroan berniat melakukan pemecahan nominal saham perseroan atau stock split dengan perbandingan 1:5. Perubahan nominal dari Rp100 menjadi Rp20 per saham. Perseroan akan meminta persetujuan para pemegang sahamnya dalam Rapat Umum Pemegang Saham Luar Biasa pada 2 September 2015 mendatang. Perusahaan perkebunan ini per Maret 2015 mengalami penurunan penjualan menjadi Rp1,02 triliun dari periode sama tahun sebelumnya Rp1,24 triliun.

**PT Bank Tabungan Negara (Persero) Tbk (BBTN).** Perseroan memproyeksikan kredit yang disalurkan akan terus tumbuh hingga sekitar 16% sampai dengan akhir tahun 2015. Fasilitas kredit masih menjadi pilihan utama untuk kelompok masyarakat menengah bawah dan ini menguntungkan perbankan. Selain itu, Perseroan tetap konsisten terhadap *core business* dalam bidang pembiayaan perumahan. Kinerja perseroan semester I tahun ini masih menunjukkan konsistensi Perseroan pada bisnis utamanya tersebut. Hal itu dapat dilihat dari porsi pembiayaan kredit perumahan masih mendominasi dengan komposisi 89,52%, atau sebesar Rp112,90 triliun, dari total kredit yang disalurkan pada semester I sebesar Rp126,12 triliun. Sedangkan sisanya sebesar 10,48% atau sebesar Rp13,22 triliun disalurkan untuk pembiayaan kredit non perumahan. Dari total kredit yang disalurkan ke sektor perumahan, sebesar Rp38 triliun disalurkan ke rumah pribadi, sementara sebesar Rp49,75 triliun untuk rumah non subsidi, sedangkan sisanya sebesar Rp8,71 triliun untuk pembiayaan terkait perumahan dan sebesar Rp16,42 triliun untuk kredit konstruksi.

**PT Greenwood Sejahtera Tbk (GWSA).** Perseroan berencana merevisi target kinerja tahun ini. Pasalnya, selama semester I penjualan perseroan masih mengalami perlambatan. Di paruh pertama, Perseroan belum mencatat perubahan *marketing sales* dari kuartal I sebesar Rp 155 miliar. Padahal, sejak awal perseroan telah menargetkan para penjualan Rp 2 triliun tahun ini. Marketing sales disumbang dari proyek capital Square senilai Rp 129 miliar dan Rp 26 miliar berasal dari TCC Tower II. Keduanya masih menjadi proyek andalan perseroan. Sebesar Rp 1 triliun ditargetkan dari capital Square dan Rp 1 triliun dari proyek TCC Batavia. Tak hanya itu, perseroan juga akan merevisi target akuisisi lahan tahun ini yang ditargetkan sebesar Rp 350 miliar. Maklum, perseroan sama sekali belum berhasil menambah lahan. Semula, Perseroan menyiapkan dana Rp 350 miliar untuk akuisisi lahan di Jakarta dan Surabaya. Salah satunya, perseroan membidik lahan 2 hektare (ha) di Duri Kosambi atau dekat dengan tol Jakarta Outer Ring Road (JORR) karena di sana perseroan sudah punya land bank 5.000 m<sup>2</sup> yang rencananya akan dikembangkan menjadi superblok. Tahun ini, perseroan hanya mengembangkan dua proyek yakni menara TCC Tower II dan Apartemen capital Surabaya. Sedangkan pembangunan superblok Duri Kosambi yang ditargetkan dimulai tahun ini diundur. Anggaran capex tahun ini untuk kedua proyek tersebut baru Rp 100 miliar karena masih dalam tahap pembangunan pondasi.

**PT Akasha Wira International Tbk (ADES).** Perseroan bakal menambah kapasitas mesin di pabrik perseroan yang terletak di Cibinong, Bogor, Jawa Barat. Kebutuhan untuk rencana tersebut mencapai sekitar US\$7 juta. Pembelian mesin akan didanai dari arus kas internal perseroan dan pinjaman bank. Menurut Perseroan, penambahan kapasitas mesin itu dibutuhkan seiring dengan pertumbuhan bisnis minuman perseroan sejak tahun lalu. Seperti diketahui, Perseroan selama ini menjadi produsen air kemasan merk Nestle Pure Life dan Vica Royal. Selain itu, Perseroan juga fokus pada segmen kosmetik dengan brand Makarizo. Perseroan berencana untuk meluncurkan produk minuman kesehatan baru melalui brand Pure Real.

**World Indices Comparison 2015 Year-to-Date Growth**


27/07/2015 IDX Foreign Net Trading	<b>Net Sell</b> 576,54
Year 2015 IDX Foreign Net Trading	<b>Net Buy</b> 3.406,08

**ECONOMIC CALENDER**

- China : Industrial Profits (YoY) (JUN)
- USA : Durable Goods Orders (JUN)
- USA : Durables Ex Transportation (JUN)

Monday  
**27**  
Juli

- BHIT : RUPS
- BMTR : RUPS
- MNCN : RUPS
- MSKY : RUPS

- China : Leading Index (JUN)
- USA : Consumer Confidence (JUL)
- Japan : Retail Trade (YoY) (JUN)

Tuesday  
**28**  
Juli

- PSKT : Public Expose
- MERK : RUPS

- Japan : Small Business Confidence (JUL)
- USA : MBA Mortgage Applications (JUL 24)
- USA : Pending Home Sales (YoY) (JUN)
- USA : Federal Open Market Committee Rate Decision (JUL 29)

Wednesday  
**29**  
Juli

- OCAP : RUPS
- PPRO : RUPS

- USA : Gross Domestic Product (Annualized) (2Q A)
- Japan : National Consumer Price Index (YoY)

Thursday  
**30**  
Juli

- SIPD : RUPS
- WIKA : RUPS

- USA : U. of Michigan Confidence (JUL F)
- Japan : Housing Starts (YoY) (JUN)

Friday  
**31**  
Juli

**CORPORATE ACTION**

**TRADING SUMMARY**

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SIAP	658	14,6	BMRI	673	14,0	WAPO	18	26,9	ETWA	-20	-13,8
SRIL	531	11,8	BBRI	483	10,1	JIHD	95	12,6	APLI	-8	-11,4
ENRG	334	7,4	KPIG	259	5,4	SDPC	7	9,5	HERO	-180	-10,0
CNKO	230	5,1	TLKM	255	5,3	PTSC	6	9,0	BRMS	-6	-9,5
BUMI	218	4,8	SRIL	235	4,9	ECII	100	8,8	HOME	-20	-9,3

**DAILY TECHNICAL RECOMMENDATION**

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
<b>INDUSTRI DASAR DAN KIMIA</b>						<b>PROPERTI DAN REAL ESTATE</b>					
INTP	21225	-800	20350	22900	BOW	BSDE	1760	-65	1680	1905	BOW
SMGR	10250	-975	9313	12163	BOW	CTRA	1210	-5	1175	1250	BOW
WTON	1035	-30	975	1125	BOW	LPCCK	8475	-425	7938	9438	BOW
<b>PERDAGANGAN, JASA DAN INVESTASI</b>						<b>BARANG KONSUMSI</b>					
ACES	630	-10	613	658	BOW	LPKR	1170	-25	1130	1235	BOW
AKRA	5900	25	5588	6188	BUY	KIJA	265	-7	246	291	BOW
LINK	5625	25	5388	5838	BUY	PTPP	3995	-65	3735	4320	BOW
MPPA	2900	-55	2815	3040	BOW	PWON	425	-5	410	446	BOW
SCMA	2945	0	2833	3058	BOW	SMRA	1710	-25	1663	1783	BOW
<b>INFRASTRUKTUR</b>						<b>COMPANY GROUP</b>					
TBIG	8550	50	8263	8788	BUY	BHIT	297	4	279	312	BUY
TLKM	2825	-30	2788	2893	BUY	BMTR	1160	5	1053	1263	BUY
<b>KEUANGAN</b>						<b>PERTAMBANGAN</b>					
BBNI	4850	-150	4550	5300	BOW	MNCN	2050	105	1795	2200	BUY
BBRI	9775	-325	9450	10425	BOW	BABP	78	0	74	83	BOW
BMRI	9550	-450	8988	10563	BOW	BCAP	1825	0	1818	1833	BOW
BBCA	13450	-275	13100	14075	BOW	IATA	53	-1	51	57	BOW
<b>PLANTATION</b>						<b>PLANTATION</b>					
AALI	21500	-1425	19888	24538	BOW	KPIG	1510	-5	1498	1528	BOW
LSIP	1420	-90	1323	1608	BOW	MSKY	1420	20	1358	1463	BUY
SSMS	1950	-30	1845	2085	BOW						

**Research**

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